U.S. ARMY Technical Memorandum 13-65 LIGHTING SMALL-SHELTER INTERIORS: CRITERIA AND AN EXAMPLE Gary L. Kurtz August 1965 AMCMS Code 5010.21.81902 # **HUMAN ENGINEERING LABORATORIES** ABERDEEN PROVING GROUND, MARYLAND FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION Hardgopy Microfiche \$ 3.00 \$.65 9 4pp as Distribution of this document is unlimited. # LIGHTING SMALL-SHELTER INTERIORS: CRITERIA AND AN EXAMPLE Gary L. Kurtz August 1965 OHN D. WEIS echnical Director **Human Engineering Laboratories** U. S. ARMY HUMAN ENGINEERING LABORATORIES Aberdeen Proving Ground, Maryland Distribution of this document is unlimited. #### **ABSTRACT** This report gives lighting criteria and lighting-system design methods for illuminating small-shelter interiors effectively. It summarizes the amounts of light (quantity) currently recommended for representative visual tasks, as well as the practices for controlling light (quality). Then, to show how these lighting-design methods are actually applied, it describes a lighting system designed for the proposed control cab of a mobile low-power nuclear power plant. This lighting system was evaluated by making a lighting survey in a control-cab mock-up. The results showed the system satisfied the lighting criteria established for the shelter. # CONTENTS A THE PROPERTY AND A STATE OF THE PARTY T | ABSTRACT | • • • • • • | • • | • • | • | | • | • | • | | • | • | • | • | • | • | • | • | • | iii | |-----------------|------------------|--------|------|------|-----|------|-----|-----|-----|----|---|---|---|---|---|---|---|---|-----| | PART I: LIGHTIN | G CRITERIA AN | ND D | ESIC | en i | ME | TH(| OD | S | | | | | | | | | | | | | INTRODUCT | ION | | | • | | • | • | • | | 6 | | • | • | • | • | • | • | • | 1 | | LIGHTING C | RITERIA | Quality | ty of Light | | | • | | | • | • | | | • | • | • | • | • | • | | • | 5 | | | Glare | Direct Glare . | Reflected Glare | ance Ratio | Distin | oution and Diffu | 31011 | • • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | 7 | | LIGHTING-S | YSTEM DESIGN | 4 | | | | | | | | | | | | | | | | | | | Selecti | ng Lighting Sou | rces | | • | | | | | | • | • | • | | | | • | • | | 11 | | | ming Lighting C | I | nterior Illumina | ation | Lev | el | | • | • | • | | • | • | • | • | • | • | • | • | • | 11 | | (| Calculating the | Coeff | icie | nt o | f U | tili | zat | tio | n. | • | • | • | • | • | • | • | • | • | 12 | | Detern | nining LLD and | LDD | Fac | tor | s. | • | • | • | | • | • | • | • | • | • | • | • | • | 15 | | Interio | r Luminance (B | right | ness | s) L | eve | ls | • | • | | • | • | • | • | • | • | • | • | • | 15 | | Selecti | ng Lighting Cor | npon | ents | • | | • | • | • | | • | • | • | • | • | • | • | • | • | 17 | | | nining Compatib | Dimmi | ng Provisions . | • • | • • | • | • • | • | • | • | • • | • | • | • | • | • | • | • | • | • | 18 | | ADDITIONAL | L FACTORS | Dark A | daption | | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | 19 | | Display | y and Legend-L | ight l | Masl | king | ζ. | • | • | • | | • | • | • | • | • | • | • | • | | 19 | | Mainte | nance | | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | 20 | | | ency Lighting | | | | | | | | | | | | | | | | | | 20 | | Flicker | r from Fluoreso | cent : | Lam | ps | | • | • | • | | • | • | • | • | • | • | • | • | • | 20 | | | Frequency Inter | | | | | | | | | | | _ | | | | | | | | | Separa | tion Between Fl | uore | scen | t L | amı |) ai | nd | Ho | usi | ng | • | • | • | • | • | • | • | • | 21 | | - | ency | | | | | | | | | | | | | | | | | | 21 | | Blackor | ut Lighting | | | • | | • | • | • | | • | • | • | • | • | | • | • | • | 22 | # PART II: LIGHTING DESIGN APPLICATION AND THE PERSON OF O | INTRODUCTION | <u>2</u> 3 | |--|----------------------| | LIGHTING-SYSTEM DESIGN | | | ML-1A Control Cab | 25
27
35
35 | | LIGHTING SURVEY | | | Method and Procedure | 39
52 | | REFERENCES | 54 | | APPENDIXES | | | A. Lighting-Design Data | 55 | | B. Other Components Considered for ML-1A Control Cab | 83 | | C. Luminaire Technical Data | 85 | | FIGURES | | | 1. Interior of ML-1A Control Cab Mock-Up, Showing Luminaires, Equipment Racks and Operator's Console | 24 | | 2. Interior of ML-1A Control Cab Mock-Up, Showing Luminaires and Operator's Console | 26 | | 3. Plan View of ML-1A Control Cab, Showing Actual Workplane Area | 31 | | 4. Left-Side View of ML-1A Control Cab | 32 | | 5. | Operator's Console | 3 | 33 | |--------|--|-----|----------------| | 6. | Right-Side View of ML-1A Control Cab | 3 | 34 | | 7. | ML-1A Mock-Up: Illumination Levels and Measurement Points on a Workplane 30 Inches Above the Floor | 3 | 38 | | 8. | Illumination Levels Measured on Left Pull-Out Desk and Center Desk of Operator's Console | 4 | 10 | | 9. | Luminance Levels Measured on Console Panel Middle-Center | 4 | 12 | | 10. | Luminance Levels Measured on Console Panel Upper-Center | 4 | 13 | | 11. | Luminance Levels Measured on Console Panel Lower-Left | 4 | 14 | | 12. | Luminance Levels Measured on Console Panel Middle-Left | 4 | 4 5 | | 13. | Luminance Levels Measured on Console Panel Upper-Left | . 4 | 1 6 | | 14. | Luminance Levels Measured on Console Panel Lower-Right | . 4 | 47 | | 15. | Luminance Levels Measured on Console Panel Middle-Right | 4 | 18 | | 16. | Luminance Levels Measured on Console Panel Upper-Right | . 4 | 19 | | TABLES | | | | | 1. | Levels of Illumination Currently Recommended for Specific Visual Tasks | | 2 | | 2. | Recommended Surface Reflectances for Interior Surfaces | , | 4 | | 3. | Recommended Maximum Luminance Ratios for Shelter Interiors | | 6 | | 4. | Recommended Paint Colors for Interior Surfaces | | 8 | | 5. | Comparison of Fluorescent and Incandescent Lighting Sources in Identical Installations Providing Equal Footcandles | , . | 10 | | 6. | Room Ratio Ranges and Room Index | | 14 | | 7. | ML-1A Control Cab Visual Tasks and Recommended Illumination Levels | . ; | 30 | | 8. | ML-1A Control Cab Mock-Up Interior Surface Reflectances and Luminance Levels | 50 | |----|--|----| | 9. | ML-1A Control Cab Mock-Up Interior Surface Reflectances and Recommended Surface-Reflectance Criteria | 51 | | 10 | Calculated and Magnired Luminance Levels | 51 | * * ?-- # LIGHTING SMALL-SHELTER INTERIORS: # CRITERIA AND AN EXAMPLE # PART I: LIGHTING CRITERIA AND DESIGN METHODS #### INTRODUCTION More and more small shelters -- and more kinds of small shelters -- are appearing in military systems, as well as commercial and private applications. These shelters generally house equipment -- electrical and pneumatic test equipment for missile systems, control equipment for small nuclear power plants and missile systems, communication equipment, etc. Yet these small shelters do not always provide adequate lighting for operators and maintenance personnel to use their equipment effectively. This report examines factors to consider and gives procedures for designing adequate lighting systems for small shelters. As an example, Part II shows how these design methods were used in evaluating lighting for a proposed shelter containing the control equipment for a U. S. Army Mobile Nuclear Power Plant. However, while these methods have general applicability, this report obviously cannot solve all possible lighting problems in every small shelter. TABLE 1 Levels of Illumination Currently Recommended for Specific Visual Tasks | Work Area or Task | Footcandles on Task | |--|---------------------| | Assembly and Repair | | | Rough easy seeing (installing chassis in rack) | 30 | | Rough difficult seeing (component replacement) | 50 | | Medium (soldering wires to a connector) | 100 | | Fine (electronic micromodules) | 500 | | ench Work | | | Rough easy seeing | 30 | | Rough difficult seeing | 50 | | Medium | 100 | | Fine | 500 | | Control Rooms | 50 | | Console Surfaces and/or Panels | 50 | | Dials, Gages, Meters and Scales ^b (on face) | 50 | | Equipment Racks and Panels | 30 | | Emergency Lighting ^C | 3 | | inspection | | | Ordinary | 50 | | Difficult | 100 | | Very difficult | 500 | | Office Work | | | Cartography and detailed drafting. | 200 | | Accounting, auditing, tabulating, bookkeeping, business machine | | | operation, reading poor reproductions and rough layout drafting.
Regular office work reading good reproductions, reading or | 150 | | transcribing handwriting in hard pencil or on poor paper, | | | active filing, etc. | 100 | | Reading or transcribing handwriting in ink or medium pencil on good quality paper and intermittent filing. | 70 | | | | | Reading high-contrast or well-printed material, tasks and areas not involving critical or prolonged seeing, such as conferring and intervi | iewing. 30 | | resting | - | | General | 50 | | Electrical equipment or equivalent | 100 | | Radar Displays (plan position indicator) | 0.1 ^d | | Switch Boards | 50 | | information Boards | 50 | | Teletype Machines | 150 | ^a Minimum on task at any time. THE STATE OF THE PERSON ?.. b A steel scale with 1/64-inch divisions requires 180 footcandles of light for easy reading. ^C Level measured 30 inches above floor. $^{^{\}mathbf{d}}$
Maximum on task at any time for cathode-ray tube using P7 phosphor (3). #### LIGHTING CRITERIA # Quantity of Light Before designing a lighting system, the designer must know how much light (illumination level in footcandles) specific visual tasks require. The more severe the visual task is, the more illumination it requires. For example, a dimly lighted hallway provides enough light to place a key in a keyhole but not enough to thread a needle. Current illumination levels recommended for specific visual tasks are found in various publications (Ref. 3, pp 35 to 40; Ref. 5, p 103; Ref. 8, pp 9-49 to 9-63). Table 1, based on these recommended illumination levels, shows the minimum illumination levels required for most of the specific visual tasks encountered in small shelters. A small shelter may be defined as one whose three dimensions produce a room ratio of 2.24 or less (explained in greater detail in the section on Lighting-System Design). Regardless of the shelter's size, specific visual tasks determine the illumination levels required. The recommended quantity of light should be provided at the point and in the horizontal, vertical, or intermediate plane where the visual task is performed. In several applications the visual tasks will vary from those requiring high illumination levels (100 footcandles or more) to those requiring low illumination levels (30 footcandles or less). To satisfy a wide range of illumination levels required for visual tasks in a single application, the lighting system should have a dimming capability (discussed further in the Lighting-System Design section). Various illumination levels are required, for example, in a shelter where radar operators monitor cathode-ray-tube displays and perform maintenance on the equipment. Maintenance will require more light than monitoring the displays. However, if cost or other factors make such a design impossible, the lighting system should provide a constant illumination level that best accommodates the most critical visual tasks -- such as monitoring displays in a radar van -- or the tasks performed most frequently, if no task is especially critical. Sometimes visual tasks are performed at various workplane heights within the shelter. In these complex cases where a single lighting system cannot provide adequate illumination over the total work area, there should be additional lights to supplement the general room lighting. A variety of lighting components can be used for supplementary lighting: spots, dial lamps, fluorescent panels, and trans-illuminated scales, controls and indicators. TABLE 2 Recommended Surface Reflectances for Interior Surfaces | Surface | Percent Surface Reflectancea | |--|------------------------------| | Ceilings | 80-90 | | Walls | 40 -60 | | Floors | Not less than 20 | | Work surfaces, desk and bench tops, machines, equipment panels | | | and racks | 25-45 | Percent of surface reflectance is the ratio of reflected light (foot-Lamberts) to the incident light (footcandles) falling on the surface, i.e., percent reflectance = foot-Lamberts (100) footcandles # Quality of Light Users must have a certain minimum amount of light to perform visual tasks at all. But given this minimum intensity, the most important factor is quality of illumination. Variables such as glare, contrast or luminance ratio, color, distribution, and diffusion all affect the visual environment compatibility with efficient visual performance. #### Glare Glare is relatively bright light shining into an observer's eyes from a relatively dim visual field he is attempting to observe. His eyes adjust to the brighter light, thus reducing the field's visibility; and the stress of trying to see the field despite the brighter glare makes visual performance uncomfortable and inefficient. Glare may be either direct or reflected. # Direct Glare An artificial or natural light source within the visual task field produces direct glare. There are several ways to control direct glare: - a. Removing light sources from a cone 60 degrees above and below and to the right and left of the normal line of sight.* - b. Sclecting luminaires which meet recommended average luminances and average-to-maximum luminance ratios. - c. Brightening the area around the glare source. - d. Using several less-intense light sources, rather than a few intense ones. Well-designed lighting fixtures can do much to reduce direct giare. Direct glare should not be a problem with fluorescent lighting systems giving up to 100 footcandles of average illumination provided that (a) the surface reflectances comply with Table 2, and (b) the luminaires meet recommended criteria (Appendix A, pp 11-2 to 11-5) for crosswise and endwise average luminance distributions as well as average-to-maximum luminance ratios. Incandescent luminaires, which generally have about one-fourth the area of a fluorescent luminaire, may have twice the average luminance values the criteria recommend for fluorescent luminaires. ^{*} Orientation of normal line of sight is from the eye to the visual task area. TABLE 3 Recommended Maximum Luminance Ratios for Shelter Interiors | A | В | С | Condition | |------|------|-------------------|---| | 1:3 | 1:3 | 1:5 | Between tasks and adjacent lighter surroundings. | | 3:1 | 3:1 | 5:1 | Between tasks and adjacent darker surroundings. | | 10:1 | 20:1 | $NP^{\mathbf{b}}$ | Between tasks and more remote dark surfaces. | | 1:10 | 1:20 | NP | Between tasks and more remote light surfaces. | | 20:1 | NP | NP | Between luminaires and surfaces adjacent to them. | | 40:1 | NP | NP | Between the immediate work area and the remainder of the environment. | ^a A -- Interior areas where reflectances of entire space can be controlled. B -- Areas where reflectances of immediate work area can be controlled but control of remote surroundings is limited. C -- Areas where it is completely impractical to control reflectances and difficult to alter environmental conditions. b Luminance ratio control not practical. Somtimes it is impossible to avoid sources of direct glare within the 60-degree cone. Such sources can be tolerated, however, if they are not more than five times as bright as the surrounding area (Table 3 and Luminance Ratio section). If supplementary lighting sources produce direct glare, a low-luminance diffuser, hood or visor can prevent direct rays of light from entering the eye. # Reflected Glare Reflected glare is a reflection of a light source within the visual field. For example, a console operator may see the image of a light source reflected from the protective glass of a meter. Reflected glare is controlled by: THE PROPERTY WITH A CONTROL OF THE PROPERTY - a. Diffusing reflected light with matte (non-glossy) finishes on the visual task area and its surroundings. - b. Using materials and colors which increase the luminance of the field surrounding the glare source. - c. Locating work surfaces with respect to the light sources so that unwanted light is reflected away from the observer's eyes (existing surfaces may be checked by moving a mirror along the surfaces). - d. Changing the character of a surface to eliminate a specular (mirror-like) reflection and the resulting reflected glare. - e. Using low-luminance luminaires. If it is not possible to observe these recommendations, the reflected luminance of the light-source image should not exceed 350 foot-Lamberts. # Juminance Ratio Luminance ratio is the luminance of surroundings relative to the visual task area or other specified surfaces. To allow the eyes to function comfortably and efficiently, luminance ratios should be kept within the limits given in Table 3 (Ref. 5, p 103). These recommended limits will be met if the surface reflectances comply with Table 2 and recommendations for controlling glare have been observed. If ambient illumination must be dimmed, any legend lights and illuminated displays on the equipment should also be dimmable to keep luminance differences between the lights, displays, and adjacent surfaces within the recommended luminance ratios in Table 3. TABLE 4 Recommended Paint Colors for Interior Surfaces | Surface | Federal Standard No. 595
Color Number ^a | Color | |--|---|-------| | Ceiling | 27875 ^b | White | | Walls | 24410, 24533, 34410 | Green | | Floor | 36118, 26231, 36231 | Gray | | Equipment Racks, Cabinets, and Console Exteriors | 24410 | Green | | Equipment Panels and
Console Panels | 26492, 26373, 36492, 26307 | Gray | | Handles and Lettering | 37038 | Black | ^a Color numbers 24533, 34410, 26231, 36231, 26373, 36492, and 26307 do not comply with AR 746-5; however, they are satisfactory for commercial equipment. ^b Recommended for applications where visual tasks require 50 footcandles or more of ambient illumination; otherwise, 24410 may be used. # Color The colors used on interior surfaces will establish surface reflectances and luminance ratios; therefore, it is important to use those colors which provide surface reflectances and luminance ratios within the limits stated in Tables 2 and 3. Colors which satisfy the criteria of Tables 2 and 3 are listed in Table 4. Paragraph 46e of AR 746-5 (2) states that commercial items originally procured in non-standard colors will be maintained in those colors. But when they must be painted, standard colors will be used. The colors given above are examples; many other available colors also satisfy the criteria in Table 2. # Distribution and Diffusion Proper light distribution and diffusion will aid in minimizing shadows in the visual environment. Distribution of light (uniformity) is considered satisfactory if the maximum and minimum values of illumination in the room are within 17 percent of the average illumination level* (Ref. 8, p
9-16). For example, the horizontal footcandles measured at a point in front of an equipment rack may be 42 footcandles, and the horizontal footcandles measured on a console desk may be 58 footcandles. If the average illumination is 50 footcandles, the uniformity is satisfactory. To get satisfactory distribution, luminaires must be mounted within their recommended spacing-to-mounting height ratios -- generally, it is desirable to space them closer together than these limits -- and supplementary luminaires should be provided for visual task areas which are shaded from the ambient lighting system. Shadows are reduced if the light is diffused and comes from several directions. Properly distributed and diffused light will help to reduce luminance ratios. ^{*} Measurements must be taken on the same workplane. TABLE 5 Comparison of Fluorescent and Incandescent Lighting Sources in Identical Installations Providing Equal Footcandles | Design Factors | Fluorescent | Incandescent | |---|---|--| | Initial cost (installation) | Higher | Lower | | Operating cost | Lower | Higher | | Efficacy | More lumens per watt 30-80 lumens/watt | Less lumens per watt
10-23 lumens/watt | | Distribution and diffusion of light per luminaire | Better | Poorer | | Power required | Less | More | | Lamp life | Longer (7-18 times life of incandescent) | Shorter (approximately 1000 hours per lamp) | | Generates radio-frequency interference | Yes | No (essentially nonexistent) | | Radiant heat generated | Less | More | | Environmental stress | Lower reliability in extreme temperature and/or vibration. | Withstands more environ-
mental stress (temperature
extremes, vibration, shock) | | | Less light output outside optimum temperature range (40-110° F.) | | | Recommended use | General lighting where space is relatively ample and environment is controlled. | General lighting where extremes of environment are encountered and where space is limited. | #### LIGHTING-SYSTEM DESIGN The first steps in designing a lighting system are identifying the visual tasks that must be done and determining the amount of light these tasks require. Table 1 shows the minimum values required for tasks done in most shelter interiors. If illumination requirements vary greatly, it is usually most practical to select an average illumination level that will be reasonably uniform throughout the shelter; this average illumination level should usually be chosen by compromising what is required for the tasks that require the most light and the tasks that are performed most frequently. The lighting-system design is then detailed from the procedures below. # Selecting Lighting Sources The preferred light sources for interior lighting are incandescent and fluorescent. The choice depends largely on economic and environmental factors (Table 5). # Performing Lighting Calculations # Interior Illumination Level The Lumen Method of calculation is used most frequently to find how many lamps or luminaires are required for a given illumination level (i.e., the average of all points on an interior workplane). The Lumen Method is based on the footcandle, defined as one lumen per square foot; that is, Footcandles = $$\frac{lumens}{area in square feet}$$ (1) But not all of the lumens the lamp(s) generate can reach the workplane, because of losses in the luminaire and at the interior surfaces, so the lamp lumens must be multiplied by a coefficient of utilization (CU); that is, # Equation (1) then becomes: Footcandles = $$\frac{\text{lamp lumens } \times \text{CU}}{\text{area in square feet}}$$ (3) 7.. While equation (3) gives the initial illumination level for a new installation, the design objective is determining how many lamps are required to maintain the average illumination level. Thus other factors must also be considered, to account for progressively degraded lamp count and light losses from dirt that collects on the luminaire surfaces. Equation (3) becomes: Maintained Footcandles = $$\frac{\text{lamp lumens } \times \text{CU} \times \text{LLD} \times \text{LDD}}{\text{area in square feet}}$$ (4) where: A STATE OF THE PERSON P CU = Coefficient of utilization LLD = Lamp lumen depreciation factor LDD = Luminaire dirt depreciation factor Because a luminaire consists of lamps, supporting structure and diffuser, equation (4) may be written in more useful forms: Lamp Lumens = $$\frac{\text{maintained footcandles x area in square feet}}{\text{CU x LLD x LDD}}$$ (5) or Calculating the Coefficient of Utilization The actual CU will depend on the specific luminaire that is selected;* however, the CU can be estimated from data in Appendix A, Figures 9-3 to 9-5. The first step is calculating cavity ratios for the ceiling cavity, room cavity, and floor cavity by using this formula: Cavity Ratio = $$\frac{5h \text{ (room length + room width)}}{\text{room length x room width}}$$ (7) ^{*} For each commercially available luminaire, specific photometric data are supplied for obtaining the CU. where: $h = h_{RC}$ for the room cavity ratio = h_{CC} for the ceiling cavity ratio = h_{FC} for the floor cavity ratio The values for h_{RC} , h_{CC} , and h_{FC} are the vertical heights from luminaire plane to workplane, luminaire plane to ceiling, and workplane to floor, respectively. The floor and ceiling cavity ratios are also equal to: FCR = RCR $$\frac{h_{FC}}{h_{RC}}$$ and CCR = RCR $\frac{h_{CC}}{h_{RC}}$ The second step is determining the effective Ceiling (\mathscr{V}_{CC}) and Floor (\mathscr{V}_{FC}) cavity reflectances (Appendix A, Fig. 9-3). Except when estimating initial illumination, use expected maintained ceiling, floor, and wall reflectances to determine the effective cavity reflectances. Since most small shelters have ceiling-mounted luminaires, the Ceiling Cavity Ratio is zero, and the ceiling reflectance may be used as the effective Ceiling Cavity reflectance. The last step uses the values from steps 1 and 2 with Appendix A, Figure 9-4, to get the approximate CU. Interpolation is usually necessary to find the CU for the exact Room Cavity Ratio. Figure 9-4 in Appendix A gives coefficients of utilization for various representative types of luminaires; therefore, it is essential to use the coefficient for the luminaire most like the one that will actually be used in the shelter. After a specific luminaire has been selected, the photometric data accompanying it will give the actual CU, which is then substituted into equation (5) to find how many lamp lumens are required. Because the Zonal Cavity Method for calculating the CU is relatively new, photometric data for luminaires may provide the CU in terms of Room Index, which has been in use for some time, rather than in terms of RCR. Room Index is calculated from Table 6 and the equation: The coefficients of utilization assume empty interiors; therefore if the shelter's interior configuration makes it smaller or irregular, these reductions in room volume and workplane must be considered in calculating cavity ratios. For purposes of calculating cavity ratios, items such as equipment racks, work benches, and storage cabinets do not effectively reduce the room dimensions. TABLE 6 Room Ratio Ranges and Room Index^a NATURAL DESCRIPTION OF THE PROPERTY PRO | Room Index | Room Ratio Range | |------------|------------------| | A | More than 4.50 | | В | 3.50 to 4.50 | | C | 2.75 to 3.49 | | D | 2.25 to 2.74 | | E | 1.75 to 2.24 | | F | 1.38 to 1.74 | | G | 1.12 to 1.37 | | н | 0.90 to 1.11 | | I | 0.70 to 0.89 | | 1 | Less than 0.70 | a Adapted from Westinghouse Lamp Division (11). For irregular rooms, the RCR can be calculated as follows: $$RCR = \underbrace{2.5 \text{ x wall area of room cavity}}_{\text{workplane area}}$$ (9) # Determining LLD and LDD Factors Lamp lumen depreciation is caused by aging. The amount of depreciation can be determined from manufacturers' performance data. The LLD factor compares the lamp's output when new and when due for replacement according to a lamp-replacement schedule. Figure 9-6 in Appendix A gives an average of manufacturers' data for several frequently used lamps at 70 percent of rated average life. For example, the LLD for a fluorescent rapid-start 430-milliampere cool white lamp is 0.87 for six hours per start. Luminaire dirt depreciation arises from dirt that collects on the luminaire and its components. Luminaires are classified into six different categories by their characteristics of attracting and retaining dirt. Use Figures 9-7 and 9-8 in Appendix A to calculate the LDD factor. For example, a luminaire in category 5 operating in a clean environment and cleaned once a year has an LDD of 0.88. After determining the CU, LLD, and LDD factors, solve equation (5) to determine the lamp lumens required to maintain the average illumination level. There are point-by-point methods for calculating illumination levels at specific points; unfortunately, they are not usually valid for calculating illumination levels in small shelters, because the distance from the point to the lighting source is usually less than five times the luminaire's maximum dimension. But if these methods are applicable, see the procedures in the 4th edition of the IES Lighting Handbook (pages 9-21 to 9-26). # Interior Luminance (Brightness) Levels The luminances of surfaces in the visual environment must be determined to ensure good visual performance and comfort. The average luminance levels of ceiling and walls are calculated as follows: - a. Calculate the Room Cavity Ratio. - b. Determine percent wall reflectance and effective ceiling cavity reflectance. - c. From Figure 9-34 in Appendix A find the wall and ceiling cavity luminance coefficients for the type of luminaire distribution that will be used. - d. Use the
following relationships to calculate the luminance of the wall and ceiling cavities: The Lumen Method assumes that: - a. Luminaires are located so they will distribute light reasonably uniformly. - b. Coefficients of utilization are based on empty interiors. Interiors with extensive vertical obstructions may simulate a smaller room and, thus, require a different CU. - c. Luminaires are installed so they provide their rated output. Variables such as line voltage, unseasoned lamps, and temperature may cause discrepancies between measured and computed illumination levels. # Selecting Lighting Components A review of lighting-component catalogues reveals that lighting components are available in standard sizes only. Fluorescent lamps come in standard lengths, diameters, wattage, lumens, etc.; fixtures are available only in certain styles and sizes. WHICH THE PROPERTY OF PROP Designers must be familiar with the many kinds of lighting components commercially available, so they can quickly and easily find components that will be compatible with their particular shelters. # Determining Compatibility between Lighting System and Shelter After briefly reviewing available lighting components, and especially luminaire sizes, the designer selects the luminaires which will fit into the available ceiling space. The number of luminaires can be calculated from Equation (6). In some cases, it may be necessary to relocate air-conditioning ducts, cable ducts, escape hatches, etc., to provide enough mounting space. If there will be two or more rows of luminaires, the required mounting space will depend on the manufacturer's recommended ratio of spacing to mounting height (from the floor). For example, a luminaire with a factor of 1.35, mounted 76 inches above the floor, requires spacing luminaires no farther apart than (1.35) (76) = 102 inches.* For many small shelters, one row of fluorescent luminaires will suffice; however, a lighting system using incandescent luminaires might require more than one row. To make illumination more uniform, it is generally desirable to space luminaires closer than their maximum allowable separation. When luminaires are mounted in the ceiling, it may be impossible to recess them completely, and the protruding parts may be a hazard. False ceilings can protect personnel from sharp corners of protruding luminaires but they do not provide any additional head clearance. The minimum depth for commercially available fluorescent luminaires is approximately three inches; so if the maximum ceiling-recess depth is less than three inches, and head clearance is a problem, the overall ceiling-to-floor height must be increased. There are fluorescent strip units that mount in depths less than three inches, but these exposed lamps may be damaged accidentally and personnel could be injured. Strip units should be used only in locations where there is little danger of damage and injury. ^{*} If the luminaire is recessed in the ceiling, as most shelter lighting systems are, use the ceiling-to-floor height. # **Dimming Provisions** MINISTER OF THE PROPERTY TH If the visual tasks in any application require widely differing illumination levels, the lighting system should have a dimming control. For example, monitoring a radar display requires low ambient illumination (no more than 0.1 footcandle), but maintaining the same display may require 50 footcandles or more. Dimming controls also make it possible to compensate for aging and dirt: new lamps, which are clean and bright, require the most dimming, and dimming is gradually reduced as dirt accumulates and lamp output begins to fall off. Components are readily available for dimming both fluorescent and incandescent lighting systems. An incandescent lighting system is normally dimmed by a variable auto-transformer controlling the voltage applied to the lamp filaments. A fluorescent lighting system can be dimmed either by a variable transformer and separate lamp ballasts or by a silicon controlled rectifier (SCR) unit and special ballasts (Ref. 6, pp 249 to 254). For both methods of dimming fluorescent systems, type 40WT12RS lamps must be used. Although the SCR unit is more expensive than a variable transformer to control the same lighting load, the SCR unit's compactness may be an important advantage when space is at a premium. If dimming is required, at least 50 inches of space must be allowed for the length of each fluorescent luminaire. This limitation must be considered in making lighting calculations and arranging equipment in the shelter. SCR dimmers must have at least a minimum lamp load for reliable dimming. Some units require at least six lamps. Others require a minimum of only two or four lamps, which is more nearly the number used in a small-shelter lighting system. SCR dimmers are also available for dimming incandescent lighting systems. #### ADDITIONAL FACTORS Several other factors must be considered in designing a lighting system. THE PROPERTY OF O # Dark Adaption In some military night operations, personnel working in a shelter may have to leave it suddenly and go to a dark, possibly hostile, environment. When eyes adapted to normal illumination in the shelter are moved into a very much lower level of illumination, they take time to adjust their sensitivity to the new environment --personnel will not be able to see objects clearly for approximately 15 minutes or more. The time it takes to adapt to darkness depends heavily on the initial level and color of illumination, and particularly on the individual himself. Dark adaption is faster if personnel perform their normal tasks in red (wave lengths of 620 millimicrons and above) ambient light. But using a red lighting system means visual tasks must be designed so personnel can perform them with low levels of illumination. It is not feasible to make the red light as bright as ordinary white light would be; that much red light would require much more power and possibly even a separate unit to cool the lighting system. Where a red lighting system is necessary to provide for dark adaption, it should provide enough illumination on the panel and indicator markings so the brightness of the markings is at least 0.02 foot-Lambert but not more than 0.1 foot-Lambert (Ref. 10, p 79). # Display and Legend-Light Masking Display and legend lights are a common problem worth additional emphasis here. Equipment designers should select display and legend lights or switch indicator components that will be clearly perceived as on or off under the required level(s) of ambient illumination. # Maintenance THE CAPTURE OF THE PROPERTY Any lighting system should be designed for ease of maintenance. It is always desirable, though not always possible, to use luminaires in which bulbs can be replaced without tools. Other lighting-system components, such as fuses, ballasts, etc., should be easily accessible and easy to replace. Lighting components located behind access covers in the luminaires should be clearly indicated by labels placed where they are easily seen. For additional information on maintenance, see reference 8, pp 10-14 to 10-22. # **Emergency Lighting** Emergency lighting systems should be provided wherever a failure of the normal lighting system would degrade system operation or create a potential hazard to personnel. The kind of emergency system required will depend on how greatly a lighting failure degrades the system's operation. It takes much less illumination for personnel to leave a shelter (as a normal procedure in case of a power failure), for example, than for monitoring a display such as a meter. The emergency lighting system should switch on automatically when the normal lighting system fails. # Flicker from Fluorescent Lamps Flicker is an undesirable characteristic of fluorescent lamps. Because the fusion frequency varies from person to person, some individuals may notice flicker more than others, although few eyes can detect flicker above 60 cycles a second. However, because the periphery of the retina is more sensitive to flicker, people are more likely to notice fluorescent-lamp flicker out of the corner of their eyes than in the direct line of sight. Wherever it is noticed, this flicker may irritate or distract people who must perform difficult visual tasks. Flicker in fluorescent lamps arises from the characteristics of the phosphor being excited by the cyclic arc current. Largely independent of lamp size and wattage, the degree of flicker depends on the type of phosphor, power supply frequency, and ballast circuit. The designer can reduce flicker by connecting half of the lamps to a lead power-factor circuit and the other half to a lag power-factor circuit, or by using a three-phase power source. In effect, either of these methods raises the flicker frequency above the average eye's 60-cycle fusion cutoff. If neither method is feasible, designers should select fluorescent lamps with a low flicker index. (This index ranges from zero, for steady light, to one, for a high degree of flicker.) (Ref. 8, Fig. 8-31) # Radio-Frequency Interference from Fluorescent Lamps Radio-frequency interference (RFI) is generated by the mercury arc in fluorescent lamps. This interference may degrade the performance of equipment such as computers and communication sets. RFI can be greatly reduced by power-line filters, shielded conductors and specially designed lens (diffuser) units which pass light but block RFI energy. # Separation Between Fluorescent Lamp and Housing Some lighting systems use different sizes or makes of luminaires. Even if two different luminaires have the same number and type of lamps, their luminances may vary; if the luminances vary significantly, they will not distribute light evenly over the workplane. When circumstances require using differing luminaires, they should always be tested to assure that any luminance differences do not violate the criteria in Table 3. Too-large differences can sometimes be
reduced by modifying the larger luminaire internally so its inside dimension is equivalent to the other luminaire—for example, the internal wiring cover might be lengthened or widened. # Frequency Incandescent and fluorescent lamps can be operated on several different frequencies of alternating current (AC). The most common frequencies are 60, 360, 400, and 840 cycles. Incandescent lighting circuits can be used at any of these frequencies without modification, but fluorescent lighting circuits must be tailored to a particular frequency. As the power-source frequency increases, the reactance must be changed, and the supply voltage must be increased. Operating fluorescent lamps on higher frequencies reduces lighting costs because higher frequencies are more efficacious. # Blackout Lighting med for the state of Some military applications require a blackout lighting system so personnel can enter or leave the shelter without letting any light escape. The simplest way to meet blackout requirements is to automatically switch off all lights in the shelter whenever an exterior door is opened. Yet sometimes meters, dials and other areas must be illuminated even during the brief time someone is entering or leaving the shelter. When normal illumination must be maintained, there should be blackout curtains, sub-doors and inter-locks for turning off all lights between the curtains and exterior doors. Therefore, when arranging equipment in shelters used under blackout conditions, designers should locate equipment that requires continuous monitoring away from exterior doors or hatches. #### PART II: LIGHTING DESIGN APPLICATION #### INTRODUCTION A lighting system design proposed by Aerojet-General Nucleonics (AGN) for the control cab of the ML-1A Mobile Nuclear Power Plant demonstrates the application of most of the principles and factors of lighting presented in Part I. This lighting-system design was verified by a survey performed in a plywood mock-up of the ML-1A control cab (Figs. 1 and 2). # LIGHTING SYSTEM DESIGN #### ML-1A Control Cab The following paragraphs are quoted from the AGN design report on the ML-1A (Ref. 1, pp 2-8 to 2-9): The control cab [Figs. 3 through 6] contains the instrumentation and controls for operation of the power plant, and satisfies the following criteria: one man operation; controls within easy reach; logical grouping of controls; easy accessibility to all rack-mounted instruments; controlled environment; 2 1/2-ton maximum weight; dimensions [138 inches long, 87 inches wide, 77 1/2 inches high] compatible with the bed of an M-35 truck; and acceptable radiation dose rate for the operator. The instruments, controls, and power circuits in the control cab which allow the operator to control the reactor and power-generating equipment include: the nuclear instrumentation and control components; the control rod position indicators, safety circuits, and interlocks; process instrumentation and control components (temperature, pressure, liquid level in the fluid systems); and all indicators and controls for electrical power distribution. Fig. 1. INTERIOR OF ML-1A CONTROL CAB MOCK-UP, SHOWING LUMINAIRES, EQUIPMENT RACKS AND OPERATOR'S CONSOLE The cab structure [U. S. Army Signal Corps Type S-141] meets Signal Corps and Air Force requirements for land and air transport. Air conditioning, heating, and lighting are installed in the shelter to provide a suitable working environment for the power plant operator. The control console [Fig. 5] is designed to functionally group all instruments and controls within easy reach of the operator. The console is designed as a unit and provides three major information and control categories: process instrumentation and controls; nuclear instrumentation and control; and electrical power instrumentation and control. The console panel assemblies provide accessibility from the front to minimize the requirement to perform maintenance work behind the console. All panels are captive-mounted to the console by hinges at one edge to facilitate maintenance. The console base is utilized for storage of spare parts and mounting of components requiring only infrequent maintenance. Figure 3 shows the control cab's floor-plan arrangement of the five equipment racks, operator's console, and storage closet. An escape hatch is located in the ceiling above the fold-down seat. The equipment racks, operator's console, and storage closet extend from the floor to the ceiling (Figs. 4 and 6). There are slide-out desks on each side of the console operator. # Visual Tasks and Illumination Levels Required The visual tasks operators are expected to perform and the recommended illumination levels for them are given in Table 7. To meet the recommended levels for these tasks, the ML-1A control-cab lighting system must provide from 30 to 100 footcandles of illumination. AGN selected a fluorescent lighting system to provide 100 footcandles of illumination and distribute the light uniformly, yet minimize power requirements. A dimming control was also provided. AN CONTRACT COMMENTATION OF THE SECOND SECON Fig. 2. INTERIOR OF ML-1A CONTROL CAB MOCK-UP SHOWING LUMINAIRES AND OPERATOR'S CONSOLE # Lighting Calculations for ML-1A Control Cab The practical workplane area in the ML-1A control cab is about 40 square feet (Fig. 3); however, assuming an empty interior, the workplane area is 70.6 square feet. The workplane's height above the floor is the height of the console desk above the floor, or 30 inches. The approximate surface reflectances are: | Ceiling | 80% | |------------------------------|-----| | Equipment, panels, and walls | 50% | | Floor | 30% | The control cab's CU is estimated by the following procedure: - a. The cavity ratios are: - (1) Ceiling Cavity Ratio = 0 - (2) Room Cavity Ratio = $\frac{5h_{RC} \text{ (room length + room width)}}{\text{room length x room width}}$ $$RCR = \frac{5 (43.5) (134 + 76)}{134 (76)}$$ $$RCR = 4.49$$ (3) Floor Cavity Ratio = RCR $\frac{h_{FC}}{h_{RC}}$ $$FCR = 4.49 \quad \frac{30}{43.5} = 3.09$$ - b. From the above Ceiling and Floor Cavity Ratios and Figure 9-3 in Appendix A, the effective cavity reflectances are: - (1) Effective Ceiling Cavity Reflectance = 80% - (2) Effective Floor Cavity Reflectance = 22% - c. Now the approximate CU can be obtained from Figure 9-4 in Appendix A. For luminaire distribution number 7,* the CU for 50 percent Wall Reflectance, 80 percent effective Ceiling Cavity Reflectance, and an RCR of 4.49, lies between 0.48 and 0.54. Interpolating, the CU = 0.51. - d. The data in Figure 9-4 of Appendix A are based on a 20 percent effective Floor Cavity Reflectance; since the shelter's effective Floor Cavity Reflectance is close to 20 percent, it is not necessary to modify the CU as it would be if the effective Floor Cavity reflectances were much different from 20 percent. Figure 9-5 in Appendix A gives correction factors for effective Floor Cavity reflectances other than 20 percent. The LLD and LDD Factors for the Control Cab Lighting System are determined as follows: - a. Since there must be a capability for dimming the fluorescent lighting system, type 48 T-12 430 ma, Rapid Start lamps are required. From Figure 9-6 in Appendix A, the LLD Factor for this lamp (cool white color) is 0.86, assuming 12 hours of operation per start. - b. Since luminaire distribution number 7 (Fig. 9-4, Appendix A) specified an LDD category 5, the LDD is determined from category 5 data of Figure 9-7, Appendix A. The shelter interior's dirt environment is considered clean; therefore, the LDD factor for cleaning the luminaire and shelter surface annually is 0.88. Given the CU, LLD and LDD factors, equation (5) indicates how many lamp lumens will be required to maintain an illumination level of 100 footcandles. Lamp Lumens = $$\frac{100 \times 70.6}{0.51 \times 0.86 \times 0.88} = \frac{7060}{0.386}$$ Lamp Lumens = 18300 Since a type 48 T-12 rapid-start fluorescent lamp, cool white color, generates 3100 lumens initially, the shelter's lighting system will require six lamps. ^{*} This type of luminaire was selected because it transmits and distributes light so efficiently. Its coefficients of utilization are the highest of any fluorescent luminaire illustrated in Figure 9-4, Appendix A. The initial illumination level is calculated from equation (3): Footcandles = $$\frac{\text{lamp lumens } \times \text{CU}}{\text{area}}$$ Footcandles = $$\frac{6 (3100) (0.51)}{70.6}$$ = 134 It will not be possible to calculate luminance levels for interior surfaces by the method described in Part I, because the data of Figure 9-34, Appendix A, does not give luminance coefficients for this type of luminaire. As an alternative, luminance levels may be computed as described in the Third Edition of the IES Lighting Handbook (7): THE PARTY OF THE PROPERTY T , - a. Determine average interior workplane illumination. - b. Compute room coefficient, K_r $$K_r = \frac{\text{wall area}}{4 \text{ x floor area}}$$ - c. Refer to Figure 9-27, Appendix A, to obtain luminance factors corresponding to room reflectances and $K_{\rm r}$. Interpolate when necessary. - d. Multiply the luminance factors by the average illumination in step a. For this shelter, the calculations are as follows: a. Average initial illumination = 134 footcandles. b. Room coefficient, $$K_r = \frac{214}{4 (70.6)} = 0.76$$ c. From Figure 9-27c, Appendix A, the luminance (brightness) factors are: Ceiling, wall, and floor reflectances are 0.8, 0.5, and 0.3 respectively. d. Wall luminance = 0.266 (134) = 35.6 foot-Lamberts Ceiling luminance = 0.240 (134) = 32.2 foot-Lamberts Floor luminance = 0.30 (134) = 40.2 foot-Lamberts This completes the initial lighting estimates; final lighting calculations are made after a specific luminaire has been selected. TO THE THE PARTY OF O TABLE 7 ML-1A Control Cab Visual Tasks and Recommended Illumination Levels | Task | Illumination (footcandles) |
--|----------------------------| | . Reading technical manuals | 30-50 | | . Making entries in the log | 50 | | . Preparing failure reports | 59-70 | | . Monitoring instrumentation (meters, etc.) | 50 | | . General electrical testing (using multimeters, scopes, etc.) | 50-100 | | . Using circuit diagrams | 100 | | . Soldering | 100 | Fig. 3. PLAN VIEW OF ML-1A CONTROL CAB, SHOWING ACTUAL WORKPLANE AREA ·×·· 100000 11. 1 Fig. 4. LEFT-SIDE VIEW OF ML-1A CONTROL CAB (**VV**) ٦, (۲<u>۰</u> MCCM ATTELLIMINARY DESIGN THE CONTROL CAB ARRANGEMENT CONTROL CAB ARRANGEMENT MCCCM Fig. 5. OPERATOR'S CONSOLE * Ŝ. SECTION C-C Fig. 6. RIGHT-SIDE VIEW OF ML-1A CONTROL CAB # Lamp Layout Figure 3 shows the ceiling area available for mounting lamps. This ceiling area permits only one reasonable lamp arrangement: two lamps in the operator area and perpendicular to the aisle, and two pairs of lamps paralleling the entire length of the aisle area and protruding into the operator area. The last two lamps contribute light to both operator and aisle areas. If there were no escape hatch, it would also be possible to arrange four lamps in the operator area perpendicular to two lamps in the aisle area. # Lighting Components Reviewing the specifications of several commercially available components,* to determine which ones would meet the lighting requirements best, guided the designer's selection of components: - a. Aisle Area Luminaire -- Day-Brite #2x84 Chassis (one required) Day-Brite #789P Lens (two required) - b. Operator Area Luminaire -- Day-Brite #1x42 Chassis (one required) Day-Brite #739 Lens (one required) - c. Dimming System -- General Electric DS-5000 Fluorescent Dimming System -- refer to GE brochure #GEA-7874 for description and characteristics. The Day-Brite luminaires are recessed into the cab ceiling to a maximum depth of 1 13/16 inches; however, the luminaire's depth is 3 1/4 inches, so 1 7/16 inches of each luminaire protrudes below the ceiling. This reduces the overall floor-to-ceiling height from 73 1/2 inches to approximately 73 inches, so personnel over six feet tall must enter and leave the cab cautiously. Increasing the interior floor-to-ceiling height of the cab to 76 inches would accommodate 95th percentile personnel. 7. ^{*} See Appendix B for other components considered. #### **Final Calculations** As stated in Part I, data for commercial luminaires may still give coefficients of utilization in terms of Room Index, rather than the Room Cavity Ratio, as is true with the Day-Brite Luminaires selected for the shelter lighting system. The Room Index for the shelter is calculated as follows: # a. From equation (8), Room Ratio = $$\frac{\text{width x length}}{\text{Mounting height of huminaire above work plane}}$$ x (width + length) work plane Room Ratio = $\frac{(76) (134)}{43.5 (76 + 134)}$ Room Ratio = $\frac{10184}{9135}$ = 1.115 b. From Table 6, the Room Index for a Room Ratio of 1.115 is H. For a Room Index of H -- and with ceiling, wall, and floor reflectances of 80, 50, and 30 respectively -- the coefficient of utilization for the Day-Brite 789P and 739 Waffletex lens (diffuser) units is 0.47 (Appendix B). The photometric data for the Day-Brite luminaires also give Maintenance Factors (MF) for three different conditions of environmental cleanliness. In place of the MF, the LLD and LDD Factors are preferred and are better indicators of light depreciation. The MF should be used only when the LLD and LDD factors cannot be computed. For this case, the product of the LLD and LDD factors is approximately 0.76, and the MF for a good condition is 0.75. Using the above coefficient of utilization in equation (5), the lamp lumens required are: Lamp Lumens = $$\frac{100 \times 70.6}{0.47 \times 0.86 \times 0.88} = \frac{7060}{.356}$$ Lamp Lumens = 19850 Theoretically, seven lamps will be required. However, seven lamps give an initial illumination level of 144 footcandles and a maintained illumination level of 110 footcandles, while six lamps will provide 124 initial and 93 maintained footcandles. Because seven lamps give more light than needed — and because the tasks that require higher illumination levels are not done as often as reading, writing, and monitoring instruments — six lamps (type 48 T-12 RS) are adequate for this application. # Initial luminance levels are: Wall -- 0.266 (124) = 33 foot-Lamberts Ceiling -- 0.240 (124) = 29.8 foot-Lamberts Floor -- 0.30 (124) = 37.2 foot-Lamberts 7. | Sta | fc | Sta | fc | |-----------|-------|--------|-------| | ql | 121 | P-1' | 91 | | σ2 | 136 | P-2' | 142 | | q3 | 143 | | | | q4 | 120 | | | | q5 | 134 | | | | q6 | 144 | 4 | | | Total | 797 | Total | 233 | | Avg q = | = 133 | Avg P' | = 116 | | Sta | fc | |-------|-------| | P-1 | 122 | | P-2 | 130 | | P-3 | 121 | | P-4 | 131 | | Total | 504 | | Avg P | = 126 | | Sta | fc | |-------|-------| | X-1 | 122 | | X-2 | 129 | | X-3 | 120 | | X-4 | 130 | | Total | 501 | | Avg X | = 125 | Average Illumination = $\frac{\left(\frac{qN + P'}{N+1}\right) + P}{2}$ (N = number of luminaires) Average Illumination = 127 footcandles Avg X equals emergency illumination level with right half of L1 and all of L2 illuminated; points X-1 thru X-4 are same as points P-1 thru P-4. Fig. 7. ML-1A MOCK-UP: ILLUMINATION LEVELS AND MEASUREMENT POINTS ON A WORKPLANE 30 INCHES ABOVE THE FLOOR ## LIGHTING SURVEY #### Method and Procedure Components of the proposed AGN Lighting System for the ML-1A control cab were obtained and installed in a plywood control-cab mock-up (Figs. 1 and 2), and a lighting survey was performed to verify the lighting-system design. Illumination was measured with a Weston Model 614 Footcandle Meter (cosine corrected). Measurements were made on a horizontal workplane 30 inches above the floor. The specific measurement points and calculations of average illumination are shown in Figure 7. These points are derived from Tables 5B and 5E of the IES publication How to Make a Lighting Survey (4). The survey was made with simulated equipment installed. It was felt that these illumination measurements should not differ greatly from measurements of an empty shelter, because the equipment's surface reflectance is about the same as that of the wall. Figure 3 shows that the equipment covers about 2/3 of the wall area. Also, light distribution would be somewhat poorer in an empty shelter, because the luminaire's location in the ceiling would not be centered longitudinally. Illuminance measurements were made for the console panels, console displays, walls, ceiling and floor with a Photo Research Corp. Spectra Spot Brightness Meter, model #SB. Brightness values obtained from a target disk with known reflectance of better than 99 percent provided relative percent reflectances of these surfaces. The target disk was placed at the same locations where the brightness measurements had been taken. The specific measurement areas on the console are shown in Figures 9 through 16. Both illumination and brightness measurements were made after approximately 100 hours of lamp operating time. ## Results The average illumination level on a horizontal workplane 30 inches above the floor, as measured in the ML-1A mock-up, was 127 footcandles with the dimmer control set for maximum illumination. (Figure 7 gives illumination levels measured at specific points and equations used to determine the average illumination.) The illumination values ranged from 92 to 144 footcandles. Fig. 8. ILLUMINATION LEVELS MEASURED ON LEFT PULL-OUT DESK AND CENTER DESK OF OPERATOR'S CONSOLE (Values are in footcandles) Illumination levels on the floor directly below measurement points q1 through q6 were: はながいできなが、中文をよることではなるか、 · そうとはなるとなって、 ・・・・ ちゅうこと q1 -- 80 footcandles q2 -- 100 footcandles q3 -- 98 footcandles q4 -- 85 footcandles q5 -- 100 footcandles q6 -- 98 footcandles Illumination levels on the left pullout-desk and center-desk areas of the console are shown in Figure 8. Illumination levels on the floor under the console desk were: center section -- 30 footcandles left section -- 26 footcandles right section -- 28 footcandles The floor readings were taken at three points on a line parallel with and located eight inches from the lower vertical console panels. Figures 9 through 16 show brightness levels for the console surfaces and displays. Table 8 gives brightness levels and percent reflectances for ceiling, walls, work surfaces (desk), floor, center console surfaces and center console displays. Table 9 shows the measured reflectances for the surfaces and the recommended reflectance range (criteria) for these surfaces. Table 10 shows calculated and measured brightness levels of the ceiling, walls and floor. Direct glare from the ambient lighting system caused no problem; however, glare from the aisle luminaire was reflected from the meter lenses of the lower-center console panel, where it would be visible to a seated operator. The uniformity of illumination was, for the most part, adequate, but the minimum illumination level was approximately four percent below the recommended one-sixth value below the average illumination level. No lamp flicker was observed. | ML-IA PRELIMINARY DESIGN | MEDALUEL ASSEMBLY | CONSOLE: CENTER PANELY | 5 C 09336 D 410491 | ECAL COMO RELIASE CATE 5.6.6 Y SME! | |--------------------------
---|------------------------|--------------------|-------------------------------------| | 2 | CHEST SALLES SALLES FOR THE DAY | | DEMONICING APPLO | PUSTONIEN | | ž | | | | | Fig. 9. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- MIDDLE-CENTER (Values are in foot-Lamberts) Fig. 10. LIMINANCE LEVELS MEASURED ON CONSOLE PANEL -- UPPER-CENTER (Values are in foot-Lamberts) | Sellen Acht accountaine in marconice (3) | TAKE PANEL ASSEMBLY- | ANTENDED E-LEFT HAND LOWER - | 10 C - | SCALLENO RILLAS DATES. L.L. Y SHEFT OF 1 | |--|----------------------|------------------------------|--|--| | THE REPLIES | STREET JOINT | 7790 | OCTANICIONISTINO | , m | Fig. 11. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- LOWER-LEFT (Values are in foot-Lamberts) | ->11 | |-------------| | : | | U II | | 7511 | | 7.11 | | XII | | ااب | | -11 | | 5 11 | | 4 | | 4 11 | | Z | | 三川 | | 5 11 | | 3 | | _]]] | | iii | | RII | | πII | | -11 | | 11 | | ∢ii | | ااتبد | | *, | | 1 | | 211 | | 11 | | | | | | The state of s | |--| |--| Fig. 12. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- MIDDLE-LEFT (Values are in foot-Lamberts) Fig. 13. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- UPPER-LEFT (Values are in foot-Lamberts) CALL THE STATE OF Fig. 14. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- LOWER-RIGHT (Values are in foot-Lamberts) <u>,</u>?. <u>,</u>~. # MI-IA PRELIMINARY DESIGN | DEN moniment mineral RED | PANEL ASSEMBLY- | ONSOLE . RIGHT HAND CENTER : | ML-14 PANELTI | 9336 M. Gree no. 410492 | Menons of Michael CATE 5.6.64 SACET 1 OF 1 | |--------------------------|-----------------|------------------------------|---------------|-------------------------
--| | CHES. M.B. Light SILICA | THE STATE LIKE | C. C. S. S. S. S. C. C. | | 02.500 Med 50.00 09336 | 28 | Fig. 15. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- MIDDLE-RIGHT (Values are in foot-Lamberts) 1 48 Fig. 16. LUMINANCE LEVELS MEASURED ON CONSOLE PANEL -- UPPER-RIGHT (Values are in foot-Lamberts) TABLE 8 ML-1A Control Cab Mock-Up Interior Surface Reflectances and Luminance Levels | Surface | Disk
Luminance
(foot-Lamberts) | Surface
Luminance
(foot-Lamberts) | Percent
Reflectance | |---|--------------------------------------|---|------------------------| | Ceiling (center of escape hatch) | 35 | 30 | 86 | | Walls (on vertical centerline of cab do 8 inches below luminaire) | or
150 | 90 | 60 | | (30 inches above floor) | 60 | 33 | 55 | | Console (left desk) | 135 | 58 | 43 | | Work Surfaces (center desk) | 140 | 65 | 46 | | Upper Center Console Panela | 110 | 50 | 45 | | | 110 | 42 | 38 | | | 148 | 80 | 54 | | Upper Center Console Displays | 110 | 68 | 62 | | | 110 | 85 | 77 | | | 148 | 115 | 78 | | Floor (measurement point q1) | 80 | 22 | 27 | TABLE 9 ML-1A Control Cab Mock-Up Interior Surface Reflectances and Recommended Surface-Reflectance Criteria | Surface | Measured Percent
Reflectance ^a | Percent Reflectance
Criteria ^b | |------------------------|--|---| | Ceiling | 86 | 80 to 90 | | Wall | 55 | 40 to 60 | | Console Work Surface | 4 6 | 25 to 45 | | Center Console Panel | 45 | 25 to 45 | | Center Console Display | 62 | Not more than 75 for 25 percent paner reflectance | | Floor | 27 | Not less than 20 | a Values from Table 8 TABLE 10 Calculated and Measured Luminance Levels | Surface | Calculated
Luminance | Measured Luminance
(from Table 8) | |---------|-------------------------|--------------------------------------| | Ceiling | 36 | 30 | | Wall | 33 | 30 | | Floor | 30 | 22 | b Values from Tables 2 and 3 ## Discussion The average illumination level measured in the ML-1A mock-up compares favorably to the calculated value. Substituting values in Equation (2) and setting the LLD and LDD factors equal to unity,* the calculated illumination is: Footcandles = $$\frac{\text{(total lamp lumens) (CU) (LLD) (LDD)} = \frac{\text{(18600) (0.47) (1)}}{\text{Area of Workplane}} = \frac{70.6}{10.6}$$ Footcandles = 124 The measured illumination is 127 footcaudles, and the percent error is: Percent Error = $$\frac{127 - 124}{127}$$ (100) = 3.2% The error probably results mainly from the small differences between the theoretical and actual reflectances of the interior surfaces -- the CU is based on standard surface reflectances. For example, the measured wall reflectance is 55 percent, and the theoretical wall reflectance, on which the CU is based, is 50 percent. Floor and ceiling reflectances diff similarly: | | Measured Reflectance | CU Standard Reflectance | |---------|----------------------|-------------------------| | Floor | 27% | 30% | | Ceiling | 86% | 80% | From these values it is apparent that the illumination measured in the mock-up should be slightly higher than the theoretical value of illumination. Since ceiling and wall reflectances affect the average workplane illumination level much more than the floor reflectance does, the fact that the actual floor's reflectance varies slightly from the standard reflectance usually has no significant effect on the illumination level. Multiplying the measured initial illumination level (127 footcandles) by the LLD and LDD factors gives a predicted illumination level just before a scheduled maintenance period of 96 footcandles. The lighting system therefore assentially satisfies the in-service illumination-level requirement of 100 footcandles. ^{*} Because the luminaires are new and clean, the MF, LLD, and LDD factors equal unity. Luminance levels of the walls, ceiling and floor compared favorably with the calculated levels given in Table 10. Where they differed, it was probably because an approximate wall area was used instead of the actual wall area -- actual wall area is generally difficult to obtain where equipment such as the console does not present a completely vertical surface -- and because the data in Figure 9-27c, Appendix A, are based on standard ceiling, wall and floor reflectances, rather than on the actual reflectances in the mock-up. Among the luminance levels of the console surfaces and displays (Figs. 9 through 16) only one exceeded the maximum recommended luminance ratios in Table 3. The 3:1 ratio between a task area and adjacent darker surroundings is exceeded if the luminance levels of the extreme upper-left and upper-right console surfaces are compared with luminance levels of the lower-center console surfaces. Since these extreme upper surfaces are beyond the effective lighting distribution pattern of the luminaire, they may be considered in the C environmental classification, instead of the B environmental classification. The 5:1 ratio therefore applies, and the luminance difference of this area is satisfactory. For the most part, the measured surface reflectances are within the recommended ranges of surface reflectances (Table 9). The only surface which does not comply with the recommended reflectance is the console work surface; but, because this reflectance value is almost within the recommended reflectance range, the surface should not cause operator discomfort or fatigue. Using diffusing lenses in the console meters eliminated the reflected specular glare of the aisle luminaire. #### Conclusions - 1. The lighting system proposed by AGN provides the required levels of illumination for the various visual tasks performed in the ML-1A control cab. - 2. Contrast ratios (luminance ratios) between the visual task area and other surfaces are satisfactory. - 3. Sources of reflected glare were eliminated. - 4. The floor-to-ceiling height of the shelter should be increased 2 1/2 inches. #### REFERENCES - 1. Aerojet-General Nucleonics. Army gas-cooled reactor systems program preliminary design report for the ML-1A nuclear power plant. Report No. ACN TM-408, Vol. 1, San Ramon, Calif., June 1964. - 2. Army Regulation, AR 746-5. Color and marking of Army materiel, 30 June 1964. - 3. Baker, C. H. Man and radar displays. New York: MacMillan, 1962. - 4. Council of the Illuminating Engineering Society. How to make a lighting survey. Illuminating Engineering, 1963, 58, 87. - 5. Council of the Illuminating Engineering Society. Proposed American standard practice for industrial lighting. Illuminating Engineering, 1965, 60, 103. - 6. Elliott, A. B. Phase control dimming of fluorescent lamps. <u>Illuminating</u> Engineering, 1964, 59, 249. - 7. Illuminating Engineering Society. <u>IES lighting handbook</u>. (3rd ed.) New York: Illuminating Engineering Society, 1962. - 8. Illuminating Engineering Society. IES lighting handbook. (4th ed.) New York: Illuminating Engineering Society, 1966. - 9. Jones, J. R. & Jones, B. F. Using the zonal cavity system in lighting calculations. Illuminating Engineering, 1964, 59, 413, 448, and 501. - 10. Morgan, T. C., Chapanis, A., Cook, J. S., & Lund, M. W. Human engineering guide to equipment design. New York: McGraw-Hill, 1963. - 11. Westinghouse Electric Corporation. Westinghouse lighting handbook. Bloomfield, N. J., 1958. APPENDIX A LIGHTING-DESIGN DATA* ^{*} Appendix A is reproduced from the 4th Edition of the IES Lighting Handbook (8), except Figure 9-27 which is reproduced from the 3rd Edition of the IES Lighting Handbook (7). # LIGHTING CALCULATIONS Fig. 9-3 Per Cent Effective Ceiling or Floor Cavity Reflectance for Various Reflectance Combinations | _ | nt Calling or
Reflectorics | | 9 | С | | | 8 | 0 | | | 70 | | | 50 | | | 3 | С | | !
! | 10 | | |-------------------------------|-------------------------------|----|----------|----------|----|----|----------|------|----------|----------------|------|----|----------|----------|------------|----|-----|----|-----|--------|-----|----| | Per Cent V | Vall Reflectance | 90 | 70 | 50 | 30 | 80 | 70 | 50 | 30 | 70 | 50 | 30 | 70 | 50 | 30 | 65 | 50 | 30 | 10 | 50 | 30 | 1 | | | j 0 | 90 | 90 | 90 | 90 | 80 | 80 | 80 | 80 | 70 | 70 | 70 | 50 | 56 | 5 0 | 30 | 30 | 30 | 30 | 10 | 10 | 1 | | | 0 1 | 90 | 89 | 88 | 87 | 79 | 79 | 78 | 78 | 89 | 69 | 68 | 59 | 49 | 48 | 30 | 30 | 29 | 29 | 10 | 10 | 1 | | | 0 2 | 89 | 88 | 88 | 85 | 79 | 78 | . 77 | 76 | 68 | 67 | 66 | 49 | 48 | 47 | 30 | 29 | 29 | 28 | 10 | 10 | i | | | 0 3 | 89 | 87 | 85 | 83 | 78 | 77 | 75 | 74 | 68 | 66 | 64 | 49 | 47 | 46 | 30 | 59 | 28 | 27 | 10 | 10 | ĺ | | | 0 4 | 88 | 86 | 83 | 81 | 78 | 76 | 71 | 72 | 67 | 65 | 63 | 48 | 46 | 45 | 30 | 29 | 27 | 26 | 11 | 10 | | | | 0 5 | 88 | 85 | 81 | 78 | 77 | 75 | 73 | 70 | 66 | 64 | 61 | 48 | 46 | 44 | 29 | 28 | 27 | 25 | 11 | 10 | _ | | | 0.6 | 88 | 84 | 80 | 76 | 77 | 75 | 71 | 68 | 65 | 62 | 59 | 47 | 45 | 43 | 29 | 28 | 26 | 25 | 11 | 10 | | | | 0 7 | 88 | 83 | 78 | 74 | 76 | 74 | 70 | 86 | 65 | 61 | 58 | 47 | 44 | 42 | 29 | 28 | 26 | 24 | 11 | 10 | | | | 0.8 | 87 | 82 | 77 | 73 | 75 | 73 | 69 | 65 | 64 | 60 | 56 | 47 | 43 | 41 | 29 | 27 | 25 | 23 | :: | 10 | | | | 0 9 | 87 | 81 | 76 | 71 | 75 | 72 | 68 | 63 | 63 | 59 | 55 | 46 | 43 | 40 | 28 | 27 | 25 | 22 | 11 | 8 | | | | 10 | 86 | 80 | 74 | 69 | 74 | 71 | 66 | 61 | 63 | 58 | 53 | 48 | 42 | 39 | 29 | 27 | 24 | 22 | 11 | 9 | | | | 1.1 | 86 | 79 | 73 | 67 | 74 | 71 | 65 | 60 | 62 | 57 | 52 | 46 | 41 | 38 | 29 | 26 | 24 | 21 | 11 | 9 | - | | | 1.2 | 86 | 78 | 72 | 65 | 73 | 70 | 64 | 58 | 61 | 56 | 50 | 45 | 41 | 37 | 29 | 26 | 23 | 20 | 12 | 8 | | | | 1 3 | 85 | 78 | 70 | 64 | 73 | 69 | 63 | 57 | 61 | - 55 | 49 | 45 | 40 | 36 | 29 | 28 | 23 | 20 | 12 | 9 | | | | 1 4 | 85 | 77 | 69 | 62 | 72 | 68 | 62 | 55 | 5 0 | 54
| 48 | 45 | 40 | 35 | 28 | 26 | 22 | 19 | 12 | 9 | ١ | | | 1 5 | 85 | 76 | 68 | 61 | 72 | 68 | 61 | 54 | 59 | 53 | 47 | 44 | 39 | 34 | 28 | 25 | 22 | 18 | 12 | 9 | | | | 1 6 | 85 | 75 | 66 | 59 | 71 | 67 | 60 | 53 | 59 | 52 | 45 | 44 | 39 | 33 | 28 | 25 | 21 | 18 | 12 | 9 | - | | | 1 7 | 84 | 74 | 65 | 58 | 71 | 66 | 59 | 52 | 1 | 51 | 44 | 44 | 38 | 32 | 28 | 25 | 21 | 17 | 12 | 9 | | | | 1.8 | 84 | 73 | 64 | 56 | 70 | 65 | 58 | 50 | 57 | 50 | 43 | 43 | 37 | 32 | 28 | 25 | 21 | 17 | 12 | 9 | | | | ; 19 | 84 | 73 | 63 | 55 | 70 | 65 | 57 | 49 - | 57 | 49 | 42 | 43 | 37 | 31 | 28 | 25 | 20 | 16 | 12 | 9 | | | | 2 0 | 83 | 72 | 62 | 53 | 69 | 64 | 56 | 48 | 56 | 48 | 41 | 43 | 37 | 30 | 28 | 24 | 20 | 16 | 12 | 9 | | | r io | 2 1 | 83 | 71 | 61 | 52 | 69 | 63 | 55 | 47 | 56 | . 47 | 40 | 43 | 36 | 29 | 28 | 24 | 20 | 16 | 13 | 9 | | | ž | 2 2 | 83 | 70 | 60 | 31 | 68 | 63 | 54 | 15 | 55 | 46 | 39 | 42 | 36 | 29 | 28 | 24 | 19 | 15 | 13 | 9 | - | |) . | 2 3 | 83 | 69 | 59 | 50 | 68 | 62 | 53 | 44 | 54 | 46 | 38 | 42 | 35 | 28 | 28 | 24 | 19 | 15 | 13 | 9 | | | <u> </u> | 2 4 | 82 | 68 | 58 | 48 | 67 | 61 | 52 | 43 | 54 | 45 | 37 | 42 | 35 | 27 | 28 | 24 | 19 | 14 | 13 | 9 | Ì | | Ü | 2 5 | 82 | 68 | 57 | 47 | 67 | 61 | 51 | 42 | 53 | 44 | 36 | 41 | 34 | 27 | 27 | 23 | 18 | 14 | 13 | 9 | | | Ceiling or Floor Cavity Ratio | 2 6 | 82 | 67 | 56 | 46 | 66 | 60 | 50 | 41 | 53 | 43 | 35 | 41 | 34 | 26 | 27 | 23 | 18 | 13 | 13 | 9 | - | | <u> </u> | 2 7 | 82 | 66 | 53 | 45 | 66 | 60 | 49 | 40 | 52 | 43 | 34 | 41 | 33 | 26 | 27 | 23 | 18 | 13 | 13 | 9 | İ | | õ | 2 8 | 81 | 66 | 54 | 44 | 66 | 59 | 48 | 39 | 52 | 42 | 33 | 41 | 33 | 25 | 27 | 23 | 18 | 13 | 13 | 8 | | | 2 | 2 9 | 81 | 65 | 53 | 43 | 65 | 58 | 48 | 38 | 51 | 41 | 33 | 40 | 33 | 25 | 27 | 23. | 17 | 12 | 13. | 9 | | | | 3.0 | 81 | 64 | 52 | 42 | 65 | 58 | 47 | 38 | 51 | 40 | 32 | 40 | 32 | 24 | 27 | 22 | 17 | 12 | 13 | 8 | | | S | 3 1 | 80 | 64 | 51 | 41 | 64 | 57 | 46 | 37 | 50 | 40 | 31 | 40 | 32 | 24 | 27 | 22 | 17 | 12 | 13 | 8 | | | | 3 2 | 80 | 63 | 50 | 40 | 64 | 57 | 45 | 36 | 50 | 39 | 30 | 40 | 31 | 23 | 27 | 22 | 16 | 11 | 13 | 8 | į | | | 3.3 | 80 | ช2 | 49 | 39 | 64 | 56 | 44 | 35 | 49 | 39 | 30 | 39 | 31 | 23 | 27 | 22 | 16 | 11 | 13 | 8 | | | | 3.4 | 80 | 62 | 48 | 38 | 63 | 56 | 44 | 34 | 49 | 38 | 29 | 39 | 31 | 22 | 27 | 22 | 16 | 11 | 13 | 8 | | | | 3 5 | 79 | 61 | 48 | 37 | 63 | 56 | 43 | 33 | 48 | 38 | 29 | 39 | 30 | 22 | 26 | 22 | 16 | 11 | 13 | 8 | | | | 3.6 | 79 | 60 | 47 | 38 | 62 | 54 | 42 | 33 | 48 | 37 | 28 | 39 | 30 | 21 | 26 | 21 | 15 | 10 | 13 | 8 | | | | 3.7 | 79 | 60 | 46 | 35 | 62 | 54 | 42 | 32 | 48 | 37 | 27 | 38 | 30 | 21 | 26 | 21 | 15 | 10 | 13 | 8 | į | | | 3 8 | 79 | 59 | 45 | 35 | 62 | 53 | 41 | 31 | 47 | 38 | 27 | 38 | 29 | 2: | 26 | 21 | 15 | 10 | 13 | . 8 | İ | | | 3 9 | 78 | 59 | 45 | 34 | 61 | 53 | 40 | 30 | 47 | 36 | 26 | 38 | 29 | 20 | 26 | 21 | 15 | 10 | 13 | 8 | Ì | | | 4.0 | 78 | 58 | 44 | 33 | 61 | 52 | 40 | 30 | 46 | 35 | 26 | 38 | 29 | 20 | 26 | 21 | 18 | 8 | 13 | 8 | | | | 4 1 | 78 | 57 | 43 | 32 | 60 | 52 | 39 | 29 | 46 | 35 | 25 | 37 | 28 | 20 | 26 | 21 | 14 | 9 | 13 | 8 | | | | 4 2 | 78 | 57 | 43 | 32 | 60 | 51 | 39 | 29 | 46 | 34 | 25 | 37 | 28 | 19 | 26 | 20 | 14 | 9 | 13 | 8 | Í | | | 4 3 | 78 | 56 | 42 | 31 | 60 | 51 | 38 | 28 | 45 | 34 | 25 | 37 | 28 | 19 | 26 | 20 | 14 | 8 | 13 | 8 | İ | | | 4.4 | 77 | 56 | 41 | 30 | 59 | 51 | 38 | 28 | 45 | 34 | 24 | 37 | 27 | 19 | 26 | 20 | 14 | 8 | 13 | 8 | İ | | | 4 5 | 77 | 55 | 41 | 30 | 59 | 50 | 37 | 27 | 45 | 33 | 24 | 37 | 27 | 19 | 25 | 20 | 14 | 8 | 14 | 8 | Ì. | | | 4 6 | 77 | 55 | 40 | 29 | 59 | 50 | 37 | 26 | 44 | 33 | 24 | 36 | 27 | 18 | 25 | 20 | 14 | 8 | 14 | 8 | - | | | 4.7 | 77 | 54 | 40 | 29 | 58 | 49 | 36 | 26 | 44 | 33 | 23 | 36 | 26 | 18 | 25 | 20 | 13 | 8 | 14 | 8 | - | | | 4.8 | 76 | 54 | 39 | 28 | 58 | 49 | 36 | 25 | 44 | 32 | 23 | 36 | 26 | 18 | 25 | 19 | 13 | 8 | 14 | 8 | | | | 4 9 | 76 | 53
53 | 38
38 | 28 | 58 | 49
48 | 35 | 25
25 | 44 | 32 | 23 | 36
36 | 2£
26 | 18 | 25 | 19 | 13 | 7 | 14 | 8 | | | | 5 0 | 76 | | | 27 | 57 | | 35 | | 43 | 32 | 22 | | | 17 | 25 | 19 | 13 | 1 7 | 14 | 8 | | #### COEFFICIENTS OF UTILIZATION IZONAL CAVITY METHODI Fig. 9-4. Coefficients of Utilization for Typical Luminaires with Suggested Maximum Spacing Ratios and Maintenance Category To obtain a Coefficient of Utilization (see also Fig. A 19) - 1. Determine Cavity Ratios for the Room, Ceiling, and Floor from Fig. 9-2 or the formulas on page 3-2. - 2. Determine the Effective Ceiling and Floor Cavity Reflectances from Fig. 9-3. Use expected maintained ceiling, floor, and wall reflectances unless initial illumination is desired. - 3. Obtain Coefficient of Utilization (CU) for 20 per cent Effective Floor Cavity Reflectance from appropriate - table below for luminaire type to be used Interpolate, when necessary, to obtain CU for exact Room Cavity Ratio for nearest Effective Ceiling Cavity Reflectances above and below reflectance obtained in Step 2, interpolate between these CU's to obtain CU for Step 2 Ceiling Cavity Reflectance - 4 If Effective Floor Cavity Reflectance differs significantly from 20 per cent, obtain multiplier from Fig. 9-5 and apply this to the CU obtained in Step 3. | | pcc - | | 80 | | | 70 | | | 50 | : | | 30 | | | 10 | | 0 | | |---|-------------------|----------|--------------|------------|---------------|--------------|------------|------------|------------|----------|----------|-----------|--------------|--------------|------------|------|--------------|--| | Typical Distribution
and
Maximum Spacing* | ρw ^d → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | С | Typical Luminaires and Luminaire Maintenance Category* | | | RCRb ! | Ca | ooffici | enîs oi | f Ursi | izatio | n for | 20 1 | Per Ce | nt Ef | Foctiv | • Floo | × Co | vity | Reflect | ance | PFC | | | 1 | | | | ; | | | , | | | t | | | ! | | | 1 | | | | 0% | 1 | . 49 | .48 | | | .47 | | | . 46 | | 45 | .44 | í | | . 13 | . 42 | .41 | To the second se | | | 2 3 | 42 | . 43
39 | .41 | | .43
39 | .40 | | .41 | . 40 | .39 | 40
37 | .39 | | .39
.36 | .38 | .37
.34 | | | | 4 | . 38 | 35 | .33 | | .35 | .33 | | 34 | .33 | | 34 | 1 | .35 | .33 | .35 | .31 | | | 45% | 5 | . 35 | .32 | .30 | | .32 | | | .31 | .29 | | .31 | .29 | | .30 | .29 | .28 | | | | 6 | 33 | .30 | .27 | .32 | . 29 | 27 | 32 | 29 | .27 | | 29 | 27 | 30 | . 28 | . 27 | .26 | | | | 7 | 30 | 27 | 25 | | . 27 | . 25 | | . 26 | . 25 | | 26 | .24 | | . 26 | . 24 | . 24 | 1500 mA, 1-lamp, 1'-wide alu- | | \downarrow | . 8 | . 28 | . 25 | 22 | | . 25 | | . 27 | . 24 | . 22 | | . 24 | . 22 | | 24 | .22 | 21 | minum troffer with 45° x | | Mar SAM 11 | 9 | 25
23 | . 22 | 20
.18 | | 22 | . 20 | | .22 | | 24 | .22 | 20 | 24 | . 21 | .20 | .19 | 45° shielding | | $\frac{\text{Max. S/MH}_{wp} = 1.1}{$ | 10 | -23 | .20 | .18 | <i>2</i> 3 | . 20 | .18 | . 23 | .2: | .16 | . 22 | . 200 | .18 | -22 | ىد. | .18 | .17 | LDD Maint. Category IV | | 2 | į | | | ! | | | 1 | | | İ | | | | | | 1 | | - | | O%. | 1 | 54 | | .50 | | .51 | . 49 | 50 | 49 | 48 | 49 | .41 | 46 | 47 | 46 | . 5 | . 44 | 53 | | | 2 | 49 | .46 | .44 | - | . 46 | .43 | 46 | . 45 | 43 | 45 | 43 | | 43 | . 42 | .41 | . 40 | 1 (2) 2 (1) | | | 3 | 45 | .42 | .39 | | .41 | .39 | | . 40 | 38 | 42 | 40 | | .40 | 39 | 37 | .36 | | | / 30% | 5 | .37 | .37 | .35 | | .37 | .35 | | . 36
33 | 34 | 38
35 | 36
.32 | 30 | 37
34 | .35
32 | .33 | 32
. 29 | | | | 6 | 34 | .31 | .28 | | .30 | .28 | 33 | 30 | 28 | 32 | 30 | | 32 | 29 | 27 | 26 | | | | 7 | 31 | . 28 | 25 | | .28 | . 25 | 30 | 27 | 25 | 30 | 27 | ^5 | | 26 | 25 | 24 | 2-lamp (T12), 1'-wide alumi- | | | 8 | . 29 | . 25 | | 28 | . 25 | . 22 | 28 | 25 | 22 | 27 | 24 | 22 | 26 | 24 | 22 | . 21 | num troffer with 45° x 30° | | • | 9 | . 26 | . 22 | 20 | 26 | 22 | 20 | 25
 22 | 20 | 25 | 22 | 20 | 24 | 21 | 20 | . 19 | shielding | | $Max. S/MH_{-p} = 1.1$ | 10 | 24 | . 20 | .18 | 24 | . 20 | . 18 | 23 | 20 | 18 | 23 | 20 | 18 | 23 | . 20 | .18 | .18 | LDD Maint. Category IV | | 3 | | | | | | | 1 | | | | | | | | | | | | | C%. | 1 | .73 | .70 | 68 | | .68 | | . 66 | 64 | 62 | 61 | 60 | . 5 9 | | 56 | . 55 | . 53 | A | | | 2 | .65 | .61 | .58 | | .60 | . 57 | 59 | 56 | 54 | 56 | 53 | 51 | | .50 | 49 | .47 | | | / i \ | 3 | 59 | . 54 | | 57 | . 53 | 49 | | 50 | 47 | 50 | .48 | | 48 | . 45 | .43 | .42 | | | 35% | 5 | 53 | . 48
. 42 | .45
.38 | | . 47
. 41 | .43 | 49
44 | 45
39 | 4!
36 | 46
41 | 42
.38 | . 35 | 13 | . 11 | .38 | .27 | | | \ | 6 | .43 | .38 | .34 | | .37 | - 1 | .40 | .35 | .32 | 38 | .34 | | 36 | 33 | 30 | .28 | | | | 7 | 39 | .33 | .29 | | .33 | .29 | 36 | .31 | 28 | 34 | .30 | | 32 | 29 | . 27 | . 25 | | | • | 8 | 35 | .30 | . 26 | | .29 | . 26 | .32 | .28 | 25 | 31 | 27 | . 24 | 29 | 26 | 23 | . 22 | 2-lamp, 1'-wide, white troffer | | | 9 | .31 | . 26 | . 22 | _ | . 26 | . 22 | 29 | . 25 | . 22 | 28 | . 24 | 21 | | . 23 | . 20 | . 19 | with prismatic lens | | $Max S/MH_{wp} = 1.2$ | 10 | . 29 | . 23 | . 20 | 28 | . 23 | .20 | 27 | 22 | .19 | 25
 | . 21 | .19 | 24 | . 21 | .18 | .17 | LDD Maint. Category V | | 4 | 1 | 1 | | ĺ | | | | | | | | | 1 | : | | | | | | 0% | 1 | .63 | . 60 | . 58 | .62 | . 59 | . 57 | 5 9 | 57 | 56 | 57 | . 55 | . 54 | . 55 | . 53 | .52 | .51 | A CONTRACTOR OF THE PARTY TH | | | 2 | . 55 | .51 | .48 | . 54 | | . 47 | | 49 | 46 | 50 | 48 | | .48 | . 46 | . 44 | . 43 | | | | 3 | .49 | 44 | . 40 | | | . 40 | | . 42 | | 44 | .41 | | . 43 | .40 | . 38 | .37 | | | 40% | 4 | .44 | .38 | .35 | | .38 | .34 | | 37 | | .40 | 36 | | .39 | .36 | .33 | . 32 | | | | 5 | .38 | 33 | .29 | | | . 29 | | 32 | | .35 | .31 | . 28 | | .31 | . 28 | . 27 | Tonas de la constante co | | | 1 6 7 | 31 | 29
26 | .25 | | 29 | . 25 | | 28
25 | | .32 | 28 | . 25 | | .27 | . 25 | . 23
. 20 | | | \downarrow | 8 | .28 | . 26
. 22 | .22 | | . 26
. 22 | .22
.19 | 30
27 | 25
. 22 | .19 | 29
26 | 25
22 | | . 28
. 25 | . 24 | .19 | .17 | 2-lamp, 1'-wide white troffer | | | 9 | . 25 | .20 | .16 | | . 20 | .16 | | .19 | .16 | 23 | 19 | 16 | | .19 | .16 | .15 | with translucent diffuser | | $Max. 8/MH_{wp} = 1.2$ | 10 | .23 | | | | | | | .17 | | | | , | .20 | | .14 | | LDD Maint. Category V | | | | | | | - | | | | | | _ ~ ~ | | | | | | | | ^{*}Ratio of maximum spacing between luminaire centers to mounting (or ceiling) height above the work plane. See "Luminaire Spacing" on page 9-16 RCR - Room Cavity Ratio ^{*}ACC = Per cent effective ceiling cavity reflectance. d sw = Per cent wall reflectance See pages 9-16 and 9-17. # LIGHTING CALCULATIONS Fig. 9-4. Continued | | pcc* - | 1 | 80 | | | 70 | ļ | | 50 | | | 30 | | | 10 | | 0 | | |-------------------------------|------------|-----------|-------------|----------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|----------|--------------|------------------|--------------|--| | Typical Distribution and | pwd - | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | Typical Luminaires and Luminaire Maintenance Category* | | Maximum Specing* | RCR0 1 | l
: Ce | -
millei | -
ents of | F LINE | izaho |
n for | 20 8 | ar Ce |
Int ER |
fectiv | = Flor |
≽r Co | viiv i |
lefiec | | | in an | | • | - | | | | | |
I | | | | | | | | | | | | | 5 0% | | İ | | | | | | | | , | | | | | | i
I | | | | | 1 2 | 48 | 47
41 | 46
.39 | 47 | 46
40 - | 45
38 | 46
41 | 44
39 | 43
37 | 44
40 | 43
38 | 42
37 | | .41
37 | 41
.36 | 40
35 | The state of s | | (\ | 3 | 39 | 36 | .34 | | 36 | .34 | | 35 | 33 | | .34 | | .35 | 33 | 32 | .31 | | | 15% | 4
5 | 36 | .32
28 | 30
.25 | | .28 | 30
.26 | 34 | .31 | 29:
25: | .33 | 31
.27 | 29
25 | 32
29 | 30
27 | 28
25 | . 27
24 | | | Ψ | 6 | .29 | . 26 | .23 | 29 | 25 | . 23 | 28 | 25 | 23 | 27 | . 25 | . 23 | 27 | 24 | . 22 | 22 | | | • | ¦ 7
 8 | 27 | .23 | .18 | . 26
24 | .23
.21 | .18 | | .23 | .21 | 25
23 | .22 | .20
.18 | .25 | .22 | .18 | .20 | 2-lamp, 1'-wide white troffer | | | 9 | 22 | 19 | .16 | 22 | .18 | .16 | 21 | 18 | .16 | 21 | . 18 | .16 | 20 | 18 | 16 [‡] | 15 | with 45° plastic louver | | Max. 8/MH _{wp} = 1.1 | 10 | .20 | . 17 | .15
 - | 2 0 | 17 | .15,
 | 20
 | .17
 | .15 | 19 | .16 | 15 | 19 | 16 | 14 | . 14 | LDD Maint Category IV | | 6 | | | | | | | 1 | | | 1 | | | | | | | | | | * | 1 | 44 | 42 | .41 | 43 | .41 | .40 | 41 | 40 | 39 | 39 | .39 | .38 | 38 | 38 | .37 | 36 | | | | 2 | 39 | .38 | 36, | | 37 | 35 | | 36
32 | 34 | | .35 | | .35 | .34
31 | 33 | 32 | | | 40% | 3 | 36 | .33
.30 | .31
.29 | | .30 | 31
28 | 34
31 | 32
29 | 31
27, | 33
30 | .32
28 | 30
.27 | | 28 | .30 | . 29
. 26 | | | | 5 6 | 30
27 | .27
24 | 25
22 | | .26
24 | 24
22 | | 26
24 | 24
22 | 28
26 | 26
23 | 24
22 | | 25
.23 | .24 | .23 | | | \bigcup | 7 | .25 | .22 | .20 | | . 22 | 20 | | 22 | | .24 | 21 | 20 | | .21 | .20 | .19 | 2-lamp, 1'-wide white troffer | | 1 | 8 | 23 | .20 | .18 | 23
21 | .18 | 18
16 | 22
20 | .20
18 | 18
16 | 22
20 | .19
.17 | .18 | 21
19 | .19 | .18 ¹ | 17
15 | with 45° white metal louvers | | $Max. S/MH_{wp} = 0.9$ | 10 | 19 | .16 | .14 | | 16 | | 19 | 16 | | 18 | 16 | .14 | | .16 | 14 | 14 | LDD Maint Category IV | | ? | | | | | | | | • | - | | - | | | | - | | - | | | φ×. | 1 | .75 | .72 | 70 | 73 | 71 | 69 | 70 | 68 | 67 | 68 | .66 | 65 | . 65 | . 64 | .63 | . 62 | The state of s | | | 2 3 | 67
60 | 63
55 | 59
.51 | | 62
54 | 59
51 | | 60
53 | 57
50 | 61
55 | 58
52 | .49 | | .57
50 | 55
48 | . 54
. 47 | | | 70% | 4 | 54 | 48 | .44 | | 48 | | 51 | 47 | 43 | 50 | .46 | | 48 | 45 | .42 | .41 | | | | 5 6 | 48 | 42
.37 | .38i
33i | | 42
37 | 38 | | 41
36 | 37
33 | 44
40 | 40
38 | .37 | | 39
35 | 36
32. | .35
31 | İ | | Ť | 7 | .39 | 33 | 29 | | 33 | . 29 | 37 | 32 | 28 | 36 | 31 | 28 | 35 | 31 | 28 | 27 | 2-lamp, 2'-wide white troffer | | | 8 | 35 | 29
25 | 25
21 | 34
31 | 29
25 | 25
. 21 | 33
30 | 28
24 | 25
21 | 32
29 | 28
24 | 25°
21 | 32
28 | .28 | 24:
,21 | 23
20 | with prismatic lens. (Multiply 0 9 for 4-lamp) | | $Max. S/MH_{*p} = 1.3$ | 10 | 28 | | .19 | | | 19 | | 22 | | | 22 | | | | .19 | . 17 | LDD Maint Category V | | 8 | | | | | | | | | | | ~ | | • | | | | | 1 | | 0% | 1 | 69 | 66 | 64 | | 65 | | 65 | 63 | | 62 | 61 | | 59 | 58 | 57 | 55 | games and a second | | | 2
. 3 | 61
53 | 56
49 | . 53
. 44 | | 55
48 | | 56
50 | 53
47 | 51
43 | 54
49 | 52
44 | | 52
46 | 50
43 | 49
.41 | 47
40 | En Marie | | (45% | 4 | .48 | 42 | .38 | 46 | 41 | 38 | 44 | 41) | 37 | 43 | งยั | 36 | . 42 | 38 | 36: | 35 | | | | 5 6 | 42
38 | .36 | .31 | | 36
31 | 31
26 | 40
36 | 34
30 | 31
26 | 38
34 | 33
30 | 30
26 | 37 | . 33
. 29 | .30
25 | . 29
25 | ! | | | 7 | .33 | .28 | 24 | .33 | 28 | 24 | 32 | . 27 | 24 | 31 | 27 | . 24 | 30 | . 26 | .23 | 22 | 2-lamp, 2'-wide white troffer | | | 8 9 | .30 | 25
22 | 21
.18 | | 25
.22 | 21
. 17 | .29
.26 | 24
. 21 | 21 | 28
25 | .24
.21 | .21
17 | .27 | .23 | .20 | . 19
. 16 | with translucent diffuser. (Multiply by 0.9 for 4-lamp) | | Max. 8/MH _{ve} = 1 2 | 10 | 25 | .19 | | | .19 | | | .18 | | | .18 | | | .18 | - 1 | .14 | LDD Maint. Category V | ^{*} Ratio of maximum specing between luminaire centers to mounting (or ceiling) height above the work plans. See "Luminaire Specing" on page \$-16. * RCR = Room
Cavity Ratio. * ACC = Per cent effective ceiling cavity reflectance. * ACC = Per cent wall reflectance. * See pages \$-16 and \$-17 Fig 9-4 Continued | | | | | | | | | | , Y- | 4 0 | Oraru | TUOL | | | | | | | |--------------------------------|--------|--------------|--------------|-------------|------------|--------------|------------|-----------|--------------|--------------|------------|----------------------|------------|------------|--------------|-------------|--------------|---| | | acc• → | | 80 | , | | 70 | 1 | | 50 | | | 30 | l
I | | 10 | | o | | | Typical Distribution
and | pw4 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | Typical Luminaires and Luminaire Maintenance Category ^e | | Maximum Specing* | RCRb 1 | |
Andrie | onfs of |
1 1420 | |
in- | 20 1 | ۔
دم جد |
E6 |
Luceiu | | | |
Padas | <u></u> | A 170 | , | | | 1 | | - | , , | | | | | - | VII E1 | - | | - | | | | | | | 9 | | | | | | | į | | | | | | | | | | | erer 7775. | | | 1 | . 59 | 57 | 56 | 58 | . 56 | . 35 | 56 | 54 | 53 | 53 | 52 | 51 | 51 | . 51 | . 50 | .49 | | | | 2 | .53
48 | 50
44 | 47 | 52 | 49 | .47 | | 48
42 | 46
40 | | 46
41 | .45 | 47 | 45
40 | .39 | .43 | | | (50% | 4 | .43 | .39 | 36 | | | .40
.36 | | .38 | | 40 | 37 | .35 | | .36 | .34 | 33 | | | | 5 | .39 | .34 | 31 | | .34 | .31 | | .33 | 31 | | 33 | 30 | | .32
.29 | .30 | 29 | Oleman O'mide mines troffer | | ψ | 8 7 | 35 | .31
28 | 28
25 | | 31
. 28 | .28
25 | 34
31 | 30
27 | . 27
. 25 | 30 | 30
27 | . 24 | .32
29 | 27 | .24 | . 26
. 23 | 2-lamp, 2'-wide white troffer with 45° plastic louver. | | | 8 | . 29 | 25 | 22 | | 25 | 22 | 28 | .24 | . 22 | | 24 | 22 | . 27 | . 24 | . 21 | 26 | (Multiply by 0.95 for | | Max. 8/MH _{-p} = 1.1 | 10 | .26 | 22
20 | .19 | | 22
20 | .19 | 26
23 | 22
20 | 19
. 17 | 25
23 | 21
20 | 19
17 | 24
22 | 21
.19 | 19 | . 18
16 | 4-lamp) LDD Maint Category IV | | | | - | | | | | | | | | - | | | | | - | | | | 10 | | İ | | | | | 1 | | | ! | | | | | | | | | | - | 1 | .49 | .47 | 46 | | 46 | .45 | | 45 | | 44 | 43 | | 42 | .42 | .41 | .40 | 7000 X | | | 3 | . 44
. 50 | .42 | .40!
35! | | . 41
37 | .39 | .42 | . 40
. 56 | .38 | | 39
35 | .38 | .39 | 38
34 | .33 | .36
32 | | | (45%) | 4 | .37 | .33 | .31 | 36 | .33 | .31 | 35 | .32 | 30 | 34 | 32 | .30 | 33 | .31 | . 30 | . 29 | | | | 5
6 | .30 | .30
.27 | . 27 | | . 29 | 27
24 | .29 | . 29
. 26 | . 24 | 31
28 | 28
26 | 27
. 24 | .30 | 28
25 | 26
. 24 | . 25
. 23 | | | Ψ | 7 | .28 | . 25 | . 22 | 28 | 24 | 22 | 27 | . 24 | . 22 | 26 | 24 | . 22 | .26 | 24 | . 22 | .21 | | | | 8 | .25 | .22 | . 18 | | . 22 | .21
18 | 1 | .22 | . 18 | 24
22 | 2: | .19 | 24
22 | 21
.19 | . 19 | . 19
. 17 | 4-lamp, 2'-wide white troffer with 45° white metal louver | | Max. S/MH _{wp} = 0.9 | 10 | .21 | .18 | .16 | | | .16 | | .18 | | 20 | .18 | | | . 17 | 18 | .15 | LL'D Maint Category IV | | 11 | | | | | | | | | | | | | | | | -
 | | | | 0% | | ea | ΩE | 22 | R.A | e2 | 62 | 60 | 61 | ĸ۸ | ິຄາ | KΩ | κQ | KO | 57 | 57 | 55 | | | | 1 2 | 66 | .65
.59 | 63
.56 | | .58 | 55 | | 61
.56 | . 60
54 | 60
56 | 59
55 | | .58
.55 | .57
53 | . 57;
52 | . 55
. 51 | | | | 3 | 57 | 54 | .51 | | .53 | .51 | | 52 | . 50 | | 51 | .49 | | .50 | 48 | .47 | 7770 | | | 4 | .53 | .49 | .46 | | .49 | .46
.42 | | .48
.44 | .45
.42 | | . 47
43 | .41 | 48 | 47
43 | .44 | . 43
. 40 | | | | 6 | .45 | .42 | .30 | | .41 | 39 | | 41 | .38 | 43 | 40 | .38 | .42 | 40 | .38 | .37 | | | | 7 8 | 39 | .38
35 | .36 | | .38 | .35 | | .38
35 | .35 | 40
37 | 37
34 | | 40
37 | 37
.34 | .35 | .34 | Medium distribution reflector | | | 9 | 36 | .32 | . 30 | .36 | .32 | .30 | 35 | .32 | 29 | 35 | 32 | . 29 | 34 | 31 | . 29 | 28 | and concave lens | | Max. 8/MH ₊ , - 1.3 | 10 | 32 | .28 | 25 | 32 | . 28 | | 31 | 28 | | 31 | 27 | .25 | 30 | . 27 | 25 | .24 | LDD Maint. Category V | | 12 | | | | | | | | 1 | | | | | | | | | | | | 0% | 1 | 75 | .73 | .71] | .73 | .71 | .70 | 70 | .69 | . 68 | 68 | .67 | .66 | 68 | 65 | 64 | . 63 | 1 | | | 2 | 68 | . 65 | . 62 | 67 | . 64 | . 62 | 65 | 62 | 60 | 63 | 61 | 59 | . 61 | 59 | . 58 | . 57 | | | ASX \ | 3 | 58
58 | . 59
. 53 | . 55
50 | 62
57 | . 58
. 53 | .54
50 | .60
55 | 57
52 | | 58
54 | .58
.51 | | 57
53 | . 55
. 50 | . 52
48 | .51
.47 | | | (") | 5 | .53 | . 48 | . 45 | 52 | .48 | . 45 | 51 | 47 | . 44 | 50 | . 46 | . 44 | .49 | . 48 | . 43 | . 42 | 1 | | | 6 | .49 | 44
. 40 | .41 | | .44
.40 | | | . 43
40 | | 46 | . 4 3
. 39 | | 42 | . 42 | 40
36 | .39
.35 | | | 4 | 8 | .42 | .37 | 34 | 41 | .37 | .34 | . 40 | .36 | . 33 | 40 | . 36 | . 33 | 39 | .36 | .33 | .32 | Wide distribution reflector | | May S/MH - 10 | 9 | 38 | .33 | .30 | | .33 | .30 | .37 | .33 | | | 32
30 | | .35 | .32 | | .28
.26 | and flat lens LDD Maint. Category V | | $Max. S/MH_{-p} = 1.2$ | 10 | .35 | . 30 | . 21 | . ამ | . 30 | . 21 | .04 | .30 | . 41 | .07 | . 30 | . 41 | 1.00 | . 28 | .27 | . 20 | SIDD MARINE. CAROBOTY V | ^{*}Ratio of maximum specing between luminaire centers to mounting (or ceiling) height above the work plane. See "Luminaire Specing" on page 9-18. *RCR = Room Cavity Ratic. *ACC = Per cent effective ceiling cavity reflectance. *Appr = Per cent wall reflectance. *See pages 9-18 and 9-17. Fig. 7: 4 continued | | | - | | | | | | - | | | | | | | | | | | |--|-----------|------------|-----------|------------|------------|--------------|----------|------------|-----------|--------------|------------------|----------|----------|------------|----------|------------|--------------|--| | | j* | • | 80 | | | 70 | | | 50 | | | 32 | | | ^ | | - | | | Typical Distribution
and
Maximum Spacing* | p* d | • 50 | 30 | 10 | 50 | 30 | 10 | 3 C | 30 | 19 | 50 | 30 | 10 | 5 0 | 30 | 10 | ò | Typical Luminares and Liminaire
Maintenance Category* | | | RCR | , c | oreffici | ents o | f Uni | izatio | n for | 20 7 | er Ca | int Eff | ectiv | • Floc | w (o | vty 1 | Ruflect | anc • | ρ e , | | | 13 | 0% | , | | | | | | | | | | | | | | | | | ran. | | * | 1 7 | 50 | | 49 | | 49 | 48 | 48 | 47 | 46 | 46 | 45 | 45 | 44 | 44 | 44 | 43 | | | / \ | 3 | , 48
45 | 46
43 | | 47
45 | 45
43 | .42 | 45
44 | 44,
42 | 4.5
41 | 44
42 | 43
41 | | 43
41 | 42
40 | 41
40 | 41
39 | | | / 45% | 4 | 43 | | | 42 | 40 | .39 | 41 | 40 | 39 | 41 | 39 | 38 | 40 | 39 | 38 | 37 | () | | / 从 \ | 5 | .41 | . 30 | | 40 | .38 | .37. | | 38 | 37 | | 38 | .36 | 38 | 37 | 36 | 36 | 走事 | | VIV | ' 6 | .39
38 | .37
36 | . 36
34 | .39
38 | .37
36 | .36 | 38 | . 37 | 35 | | 36
35 | 35 | | 36 | 35
34 | 34
33 | | | • | 8 | 35 | | .33 | - | .34 | 33 | 37
36 | 35
34 | 34
33 | | 34 | 34
32 | 36
35 | 35
33 | 32 | 32 | Reflector downlight with baf- | | | 9 | 35 | | 31 | 34 | 32 | 31 | 34 | 32 | 31 | | 32 | 31 | | 32 | 31 | 30 | fies-inside frosted lamp | | $Max. 8/MH_{-p} = 0.8$ | 10 | 33 | 31 | .29 | 33 | 31 | . 29 | 32 | 30 | 29 | 32 | 30 | 29 | 32 | 30 | 2 9 | 29 | LDD Maint Category IV | | 14 | | _ | | | | | | | | | | | | | | | | | | 0% | 1 | 62 | 61 | 60 | 60 | 50 | 59 | 58 | 58 | 57 | 56 | 56 | 56 | 55 | 54 | 54 | 53 | | | $\overline{\Lambda}$ | 1 2 | 58 | | 56 | 58 | 56 | 55 | | 55 | 54 | | 53 | 53 | | 52 | 51 | .51 | . 爲 | | / \ | 3 | 56 | | 53 | 55 | .54 | | . 54 | 53 | 51 | 53 | 52 | | 52 | 51 | 50 | .49 | | | 522 | 4 | 53 | | .50 | 53 | .51 | | 52 | 50 | 49 | | 49 | .48 | | 49 | 48 | 47 | | | 111 | 5 6 | 51
.50
| 49
37 | .47
46 | 51
49 | .49 | 46 | 50
49 | 48
47 | | 49
48 | 47
46 | | 48
47 | 47
46 | 46
45 | . 45
44 | | | | 7 | 48 | | 44 | 48 | .46 | .44 | 47 | 45 | 44 | | 45 | 44 | | 45 | 44 | 43 | | | \forall | 8 | 4υ | | | 45 | 44 | 42 | 46 | 44 | | 40 | 43 | | 45 | 43 | 42 | 41 | PAR-38 flood with concentric | | Max S/MH., = 0.8 | 5 10 | 45
43 | | | 44
42 | 42
40 | | 44
42 | 42
40 | | 43
42 | 42
40 | 40
39 | 43
41 | 41
40 | 40
39 | 40
38 | louver LDD Maint Category IV | | *************************************** | | | | | | | - | | | | | | - | | | | | 1 | | 15
ox | | | | i | | | | | | | | | | | | | | 1 | | - | 1 | 74 | | | 72 | 71 | 70 | | . 69 | 68 | | 67 | | 65 | 65 | 64 | 63 | Fred Fred | | | 2 | | | | 68
ee | 66 | 65 | | 65 | | 64 | 63 | | 63 | 62 | 61 | 60 | 上 | | | 3
4 | | | | 65
62 | 63
59 | 57 | 64
69 | 61
58 | 57 | 62
5 9 | 60
58 | | 61
58 | 59
57 | 58
55 | 57
55 | | | 65% | 5 | | | | 59 | 56 | 54 | 58 | 56 | | 57 | 5,5 | 53 | | 54 | 53 | 52 | / \ | | \ | 6 | | | | 57 | 54 | | 56 | 51 | | 55 | 53 | 51 | | 53 | 51 | 50 | 3 E | | | 7
8 | 55
53 | | | 55
52 | 52
50 | 50
48 | 54
52 | 51
49 | 50
47 | 53
51 | 51
49 | 49
47 | | 51
49 | 49
47 | 48
46 | I | | ı | 9 | | | | 50 | 17 | | 49 | 47 | | 49 | 47 | | 48 | 48 | 45 | 44 | R-40 flood with reflector skirt | | Max. $S/MH_{*p} = 0.6$ | 3 10 | 45 | 15 | 43 | 48 | 15 | 43 | 47 | 14 | 4.3 | 47 | 44 | .42 | 46 | 44 | 42 | 42 | LDD Maint, Category IV | | 16 | | | - | ***** | | | * | | - | | | | | | | | | | | 25% | 1 | 84 | - 80 | 77 | 79 | 76 | 71 | 71 | 69 | 67 | 64 | 62 | 60 | 57 | 55 | 54 | 51 | P | | \rightarrow | 2 | 73 | 68 | 64 | 70 | 65 | 61 | 63 | 59 | 56 | 56 | 5.3 | 51 | 50 | 48 | 46 | 43 | | | | 3 | | | | 63 | .56 | | 56 | 51 | | 50 | 43 | | 45
40 | 42 | .40 | 37 | | | (60% | 4
5 | | | | 55
48 | 49
42 | | 50
44 | 45
39 | 41
35 | | 41
35 | 37 | 40
36 | 37
32 | 34
30 | 32
27 | | | | 6 | 46 | | | 44 | 37 | | 39 | 34 | 30 | | 31 | | 32 | 28 | 26 | 24 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | ' 7 | 41 | 34 | 29 | 39 | 33 | 28 | 36 | 3() | 26 | 32 | 28 | . 25 | 29 | 26 | 23 | . 21 | | | -7- | 8 | | | | 35 | 28 | 24 | 32 | . 28 | 23 | | 24 | .2! | | 22 | 20 | 18 | Suspended semi-direct panel | | Max. S/MH _{wp} = 1.1 | 9
l 10 | | | | .31
.28 | . 25
. 23 | .21 | 20
26 | 23
21 | . 20
. 17 | | . 19 | | 24
22 | 20
18 | 17 | .15 | fluorescent lamp
 LDD Maint, Category III | | and the second of o | | | | | | | | -~ | | | -7 | | ٠,0 | ~~ | • 0 | | 4.5 | www. manuer. Josephily and | ^{*}Ratio of maximum spacing between luminaire centers to mounting (or ceiling, height above the work plane. See 'Luminaire Spacing' on page 9-18. *RCR = Room Cavity Ratio *RCR = Room Cavity Ratio *RCR = Room Cavity Ratio *Room Per cent effective ceiling cavity reflectance. *Room Per cent effective ceiling cavity reflectance. *Room Per cent wall reflectance. *Room Per cent wall reflectance. Fig. 9-4. Continued | | | | | | | | | 7 | g. y- | -4. (| .onti | nued | | | | | | | |--|--------|------------|------------|------------|----------------|--------------|------------|------|------------|--------|--------|--------------|------------|--------------|--------------|--------------|--------------|--| | Warran & Break of an | P∞0° → | | 80 | | | 70 | | | 50 | | ! | 30 | | | 10 | | 0 | | | Typical Distribution and | pw4 - | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | Typical Luminaires and Luminaire Meintenance Category* | | Meximum Specing* | RCRb | C | oeffici | ents c | ·
· · · · · |
Rizetio | n for | 20 | Per C | ant El | Tectiv | re Flor | or Co | vity | Reflec | tance | , prc | Mathinica Calegory | | 17 | | - | | | 1 | | | | | | 1 | | | | | 1 | | | | 30% | | | | _ | | | | | | | | | | | | | | | | ナイ | 1 2 | .81 | .78
.67 | | .77
.69 | .74
.64 | .71
.60 | | | | | | | ŀ | .56 | .54 | .51 | | | | 3 | .65 | | | 62 | | | | .59
.53 | | | . 54
. 49 | | . 52
. 48 | . 50
. 45 | .48 | .45
.40 | | | 40% | 4 | . 58 | | | : | | | | .47 | | | 44 | .40 | i | .41 | .38 | .36 | | | | 5 | . 53 | .47 | | | | | | .42 | | | .39 | | 40 | 37 | .34 | .32 | | | | 6 | .48 | .42
.38 | | .47 | .41 | .36 | | | | | .36 | 33 | | .34 | .31 | . 29 | | | | 8 | .41 | | | .43 | .37
.33 | | .40 | .35
.32 | | | .33 | .30
.27 | | .31
28 | .28 | .28
.24 | | | | 9 | .37 | .31 | . 27 | ! | .30 | | | .29 | | | | . 24 | | .26 | .23 | .22 | Prismatic square surface drum | | $Max. 8/MH_{op} = 1.2$ | 10 | .83 | .27 | .23 | .32 | .27 | | | | | | . 24 | | | . 22 | . 20 | .18 | LDD Maint, Category V | | 18 | 10% | 1 | .70 | .68 | .65 | .67 | .65 | . 63 | 63 | .61 | .60 | .59 | . 57 | .58 | 55 | . 54 | . 53 | .51 | 1 | | | 2 | . 63 | . 59 | . 55 | .61 | .57 | . 54 | . 57 | .54 | . 51 | 52 | . 51 | .49 | | .48 | . 46 | .44 | | | | 3 | .56 | .51 | .47 | .54 | .50 | .46 | .51 | .47 | , 44 | .48 | | .42 | | . 43 | .40 | .39 | | | 40% | 5 | .45 | .45 | | | .44 | | | | | | .40 | .37 | | .39 | .36 | .34 | \sim | | | 6 | .41 | .35 | .35 | | .39
.34 | | | .37 | | 35 | .35
.31 | .32 | .37 | .34 | .31 | .30
,28 | 2-lamp prismatic wrap- | | | 7 | .36 | .31 | .27 | | | .27 | | .29 | 2.07 | 32 | .28 | 25 | | . 27 | .24 | .23 | 2-lamp prismatic wrap-
around. (Multiply by 1.0 for | | | 8 | 33 | . 27 | . 23 | .32 | . 27 | | | .26 | ' | | 25 | . 22 | | .24 | . 21 | . 20 | 4-lamp if unit is twice as | | Max. 8/MH _{wp} = 1.6 | 9 | 26 | .24 | .20 | | .23 | | | .22 | | | .22 | | | .21 | .18 | .17 | wide) | | *************************************** | | | | | .20 | .21 | | | .20 | | | . 19 | | . 22 | .18 | -10 | .15 | LDD Maint. Category V | | 19 | į | | | | | | | | | | | | | | | İ | | | | 10% | 1 | .83 | .79 | .75 | .80 | .76 | .73 | .75 | .72 | . 69 | 70 | . 67 | .65 | .65 | . 63 | .61 | . 59 | - | | | 2 | .71 | .65 | . 59 | . 69 | . 63 | 8 | .64 | .59 | . 55 | .60 | | .52 | | . 52 | .49 | .47 | | | | 3 | . 62 | .55 | .49 | 1 | | | | .50 | | | . 47 | | | .45 | .41 | .39 | | | 75% | 5 | .55
.48 | .47
.39 | .40
.33 | | | .40 | .49 | ,43 | | | .41 | .36 | | .39 | .35 | . 33 | | | | 6 | .42 | .34 | .29 | | . 38
. 33 | | | .37
.32 | | | .35 | . 26 | | .33 | . 29
. 25 | .27
.23 | | | | 7 | .38 | .30 | .25 | | | .34 | | .28 | | | .27 | .22 | | .25 | .22 | .20 | | | • | 8 | .34 | | | | .26 | .21 | .31 | .25 | .20 | .29 | .23 | .19 | .27 | . 22 | .19 | .17 | Surface-mounted bare lamp | | Max. 8/MH _{wp} = 1.5 | 10 | .28 | .23 | .18 | .29 | .22 | .18 | .28 | .21 | .17 | .26 | .20 | .16 | 25 | .20
.18 | .16 | .14 | unit | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | -20 | | .10 | .2: | | .10 | . 20 | .13 | .15 | . 24 | .18 | .13 | . 22 | | .13 | .12 | LDD Maint. Category I | | 10% | | | | 1 | | | | | | | | | | | | 1 | | | | | 1 | | | .85 | | | | | | | | | | | .78 | 1 | .74 | Å | | | 3 | .80 | | .70
.58 | | | | | .71
.61 | | | .69 | - 2 | | .67 | . 64 | . 63 | | | 63% | 4 | .70
.62 | .64
.65 | - 1 | | | | | .53 | | | .60
.52 | | | .58
.51 | . 55 | . 53
. 45 | Lond | | | 5 | .54 | | .41 | | .46 | | | .45 | | | | .40 | | .43 | .39 | .38 | | | | 6 | . 48 | .41 | .35 | .48 | .40 | .35 | 46 | .39 | . 35 | . 45 | .39 | .34 | . 43 | .38 | .34 | .32 | | | | 7 | .43 | .36 | .30 | | | .30 | | .35 | | | | .30 | | .34 | .39 | .28 | Porcelain-enameled venti- | | | 8
9 | .39 | .31 | | | | | | .30 | .26 | | | .25 | | . 29 | .25 | .24 | lated standard dome with | | Max. 8/MH _{wp} = 13 | | .35 | | .22 | | .24 | | | .27
.24 | | | | .22 | | .26
.23 | .22 | .20
.18 | incandescent lamp LDD Maint. Category III | | | 1 1 | · · | | - | | | | | | | | | | | | | | 1 | ^{*} Ratio of maximum spacing between luminairs centers to mounting (or colling) beight above the work plane. See "Luminaire Spacing" on page \$-18. * RCC = Room Cavity Ratio. * SCC = Per man effective ceiling cavity reflectance, * SCC = Per cont wall reflectance. * Size pages \$-18 and \$-17. Fig. 9-4. Continued | | PCC° → | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | 0 1 | | |-------------------------------|-------------------------|-----------|------------|------------|--------------------|--------------|------------|------|--------------|-------|------------------------------|-----------------------------|------------|------------|----------------|--------------|-------------------------|---| | Typical Distribution and | -—
ρw ^d → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | Typical Luminaires and Luminaire Maintenance Category ^e | | Maximum Spacing* | RCRb 1 | Co | oefficie | ents c | of Uni | lizatio | n for | 20 F | er Ce | ni El | fectiv | • Floo | × Co | vity | Reflec | tance | , prc | | | 21 | | | | | | | | | | | | | | | | Ī | | | | 9% | 1 | .78 | .77 | | | .75 | | | | | | .70 | | | . 67 | .66 | . 65 | Δ | | | 2 3 | .72 | .68
.62 | .66
.59 | 1 | . 67
. 61 | .65
.58 | | .66
.60 | | 65 | .64
.59 | .62
58 | .64
.60 | . 62
. 57 | .61 | .59
.54 | | | 70% | 4 | 60 | .56 | | 59 | . 55 | . 52 | .58 | . 54 | .51 | . 58 | . 53 | . 51 | . 55 | . 53 | .50 | .49 | | | | 5 | .55 | .59
.45 | | .54 | | .46
.42 | | .49
.45 | | 1 | .48
.44 | .46
.41 | 1 | . 48
. 43 | .45 | . 44
. 40 | | | | 6 7 | .46 | .41 | | 46 | .41 | .37 | | .40 | | 44 | .40 | | .43 | .39 | .36 | .35 | | | • | 8 | 42 | .37 | | .42 | .37 | .33 | | .36 | | 40 | .36 | | .39 | .35 | .33 | .31 | Enclosed reflector with in- | | Max. S/MH _{wp} = 1.5 | 10 | .39 | .33
.28 | | 38 | .33
.28 | .30
.25 | | | | .37 | .32
.28 | | 31 | . 27 | .29 | 28
. 23 | candescent
lamp
LDD Maint. Category V | | 22 | | | | |
 | | | | | | | | | | | | | | | 0%
———— | l | 75 | .73 | .71 | .74 | .72 | .70 | .71 | . 69 | . 68 | .68 | 67 | .66 | 66 | . 65 | 64 | .62 | | | | 2 | 68 | .64 | | 67 | | .61 | | | | 62 | .60 | . 58 | .60 | . 58 | . 57 | | (305) | | | 3 4 | 62
56 | . 57
52 | | .60
.55 | .56 | .53 | | . 55
. 49 | . 52 | 57 | .54 | | 55 | 53
. 47 | . 50
45 | | [] | | 70% | 5 | 50 | 45 | .41 | .49 | | .41 | | .44 | 40 | | .43 | | 46 | .42 | . 40 | .38 | | | | 6 | .45 | .40 | | 45 | .40 | .36
.32 | | .39 | | .42 | | | .41 | .38 | 35 | l . | Medium distribution, venti-
lated aluminum or glass re | | | 7 8 | .41 | .36 | | 40
37 | .32 | .28 | | .35 | | ∴39
⊢35 | .34 | | .34 | | . 28 | | flector with improved-color | | | 9 | . 33 | .28 | .24 | 33 | .28 | . 24 | .32 | .28 | | 1 | . 27 | .24 | 31 | . 27 | . 24 | .23 | mercury lamp | | $Max. 8/MH_{wp} = 1.2$ | 10 | 30 | .25 | .22 | 30 | . 25 | .22 | .29 | .25 | | . 29 | . 25 | .22 | .28 | .24 | .21 | .20 | LDD Maint. Category III | | 23 | Ì | | | | | | | | | | 1 | | | | | | | M A | | | 1 | .89 | | | .87 | | | | | | | .80 | | | | .77 | | | | //\ | 3 | 82 | | | .81
.75 | | .76
.69 | | | | 1.70
7.71 | .74
.69 | | 74
6 69 | | .71
.65 | ł | | | 90% | 4 | .71 | .66 | 63 | 70 | .66 | .62 | .68 | . 65 | . 62 | .67 | .64 | .61 | . 65 | . 62 | .60 | 3 | | | | 5 | .66 | | .57 | 65 | | . 57
53 | .63 | . 59
55 | | 5¦. 8 2
2∣. 59 | | | 61 | | . 55
. 52 | ł | 400W 1000W
Narrow distribution, venti | | | 7 | .57 | 52 | | 3 ₁ .58 | | .48 | : | | | | | | . 54 | | | | lated aluminum or glass re | | Ť | 8 | . 53 | | | . 52 | | | | | | | . 47 | | . 50 | | | ř. | flector with clear mercury | | Max. S/MH _{-p} = 0.6 | 1 - | 45 | | | | | | | | | | . 42
. 3 9 | | .46 | .42 | | | lamp
LDD Maint. Category III | | 24 | | | | | | - | | | | | | | | | | | | | | 10%
842 | 1 | Ω1 | 70 | 75 |
77 | 78 | 74 | 72 | 71 | 71 | 98 | 67 | e. | 3 43 | . 63 | คว | .60 | | | | 2 | • | .71 | | 72 | | | | | | | .32 | | 60 | | . 57 | | 308 | | | 3 | 68 | | .61 | 1 . 66 | . 63 | . 59 | .63 | . 60 | .5 | 7 . 59 | .57 | . 5 | . 58 | | .52 | | 8.8 | | 45% | 4 5 | 63
.57 | | | .61
.56 | | . 53 | | | | | .52
.47 | | | .50
.46 | | | | | | 6 | .53 | | | .52 | | . 43 | | | | | .43 | | | | | | Wide distribution, ventilate | | τ | 7 | 48 | . 43 | .4(| 0 47 | .42 | .39 | . 45 | .41 | .3 | 8 . 43 | .40 | .3 | 7 .41 | 38 | .36 | | aluminum or glass reflec | | | 8 9 | .44 | | | 5 . 43
2 40 | .38
,35 | | | .37 | | | .36 | | 3 . 38 | 3 .35
5 .32 | | 1 | tor with improved-color mercury lamp | | Max. S/MH+p = 1.4 | . 1 | | | | | .30 | | | | | | | | | | | 1 | LDD Maint. Category III | ^{*} Ratio of maximum spacing between luminaire centers to mounting (or ceiling) height above the work plane. See "Luminaire Spacing" on page 9-18. * RCR = Room Cavity Ratio. * PCC = Per cent affective ceiling cavity reflectance. * pw = Per cent wall reflectance. * See pages 9-16 and 9-17. Fig. 9-4. Continued | | | | | | | | | rig | j. 9– | 4. C | ORTH | nued | | | | | | | |---|---------------------------------|---|---|---|---|--|---|---|---|---|--|--|---|--|--|--|---|---| | Typical Distribution | ecc• → | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | 0 | | | end
Meximum Specing* | pw ^d → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | Ø | Typical Luminaires and Luminaire
Maintenance Categorye | | | RCR ^b J | Co | efficie | nta o | f Uis | izatio | n for | 20 f | er Ce | ent Ef | Fectiv | • Floo | r Ca | vity i | tefleci | ance | PTC | | | 25 | 1000
1000
1000
1000
1000
1000
1000
100 | 1
2
3
4
5 | .87
.76
.67
.60
.52 | .71
.61 | .66
.56
.47 | .74
.65
.58 | .81
.69
.59
.51
.44 | .65
.55
.46
.39 | . 69
. 61
. 5 5 | .65
.56
.49 | .62
.52
.44
.38 | 65
58
.51
45 | .62
54 | .59
.50
.43
.36 | .61
.54
.48 | .68
.58
.51
.45
.38 | .56
.56
.48
.41
.35 | .64
.54
.46
.30
.33 | | | Max. S/MH _{*p} = 1.3 | 7
8
9
10 | .42
.37
.33
.30 | .34
.30
.26
.23 | . 29
. 25
. 21 | .40
.36
.32 | | .29
.25
.21 | .38
.34
.31 | 32
.28
.25 | . 28
. 24
20 | 36
32
29 | 31
27
24 | . 27
. 23 | 34
.31
.28 | .30
.26
.23
.20 | .26
.22
.19
.17 | .24
.21
.18
.15 | 2-lamp porcelain-ename'ed in-
dustrial with 13° cr. swise
shielding
LDD Maint. Category HI | | * | | | | | | | | | | |
!
! | | | | | | | | | | 1
2
3
4
5
6 | .86
.78
.68
.61
.54 | .83
.71
.62
.54
.47
.42 | .67
.57
.49
.42 | .73
.65
.58
.52
.47 | .52
.46
.40 | .65
.56
.48
.41 | .67
.60
.54
.48 | .63
.56 | .60
.52
.45
.39 | .61
.55
.49
.44
.40 | .66
58
.52
.46
.40 | .56
49
42
37
.32 | .56
.50
.46
.41 | .54
.48
.42
.37
.33 | .60
.52
.46
.40
.35 | .57
.49
.43
.38
.33 | | | Max. 8/MH _* , = 1.3 | 8
9
10 | .44
.39
.35
.32 | .32
.29 | . 28
. 24 | .38
.34 | .31
.28
.25 | .27
.23 | .35 | .30
.26 | . 26
. 22 | 32
29 | 32
.28
.25
.22 | .25
.21 | 30
27 | .30
.26
.23
.21 | .27
.23
.20
.18 | .25
.22
.18
.16 | 2-lamp porcelain-enameled in-
dustrial with 35° crosswise
shielding
LDD Maint. Category II | | 25% | 2
3
4
5
6
7
8 | .75
.67
.61
.55
.50
.45
.41
.37 | .64
.56
.50
.44
.39
.35
.31 | .61
.53
.46
.40
.36
.31
.27 | .64
.58
.53
.48
.43
.39
.36 | .69
.61
.54
.48
.43
.38
.34
.30 | .59
.51
.45
.39
.35
.30
.27 | .59
.53
.48
.44
.40
.36
.33 | .56
.50
.45
.40
.36
.32
.28 | .54
.48
.42
.37
.32
.29
.25 | .54
49
44
40
36
.33
30
27 | .52
46
41
.37
.33
.29
.26 | .50
.44
.39
.34
.30
.27
.24 | .49
.44
.40
.37
.33
30
.27
25 | .47
.42
.38
.34
.30
27
24
.22 | | .44
.39
.34
.30
.27
.24
.21 | 2-lamp porcelain-enameled industrial with 35° crosswise and lengthwise shielding | | Max. S/MH _{*p} = 1.3 | 10 | .30 | .25 | .21 | . 29 | . 24 | . 21 | | | .20 | 25 | .21 | | .23 | . 20 | .17 | .16 | LDD Maint. Category II | | Msx. 8/MH _v , = 1.5 | 1 2 3 4 5 6 7 8 9 10 | .84
.75
.68
.61
.55
.49
.44
.39
.35 | | .68
.58
.51
.44
.38
.34
.29 | .72
65
59
.53
.47
.43
.38 | .47
.42
.37
.32 | .57
.50
.43
.38
.33
.28 | .67
.61
.55
.50
.45
.40
.36 | .65
.57
.51
.45
.40
.35
.31 | .62
.54
.47
.41
.36
.32
.27 | 63
57
.51
46
.42
38
.34
.30 | .68
.60
.54
48
.43
.38
.34
.30
.26 | .59
.51
.45
.40
.35
.30
.26 | .58
.53
.48
.44
.39
.36
.32
.29 | | 62
.55
.49
.43
.38
.33
.29
.28
.22 | .53
.47
.41
.36
.32
.28
.24 | 2-lamp aluminum industrial
with 35° crosswise shielding
LDD Maint. Category II | ^{*}Ratio of maximum spacing between luminairs centers to mounting (or ceiling) height above the work plane. See "Luminaire Spacing" on page 9-16. *RCR = Room Cavity Ratio. *ACC = Per cent effective ceiling cavity reflectance. *Apy = Per cent wall reflectance. *See pages 9-16 and 9-17. # LIGHTING CALCULATIONS Fig. 9-4. Continued | | PCC° → | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | 0 | | |--------------------------|-------------------|------------|--------------|--------------|-----------|--------------|-------------------|----------|-----------------|-------------------|------------|------------|--------------|------------|--------------|------------|--------------
--| | Typical Distribution and | ρw ^d → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 |
50 | 30 | 10 | 50 | 30 | 10 | 0 | Typical Luminaires and Luminaire Maintenance Category* | | Maximum Spacing* | RCRb [| C | >efficie | ents c | of Util | izatio | n for | 20 [| Per Co | nt Ef |
Fectiv | • Floo | or Co | vity | Reflec | tance. | PFC | Mondainine Cologory | | 29 | | !
 | | | | | | | | | | | | | | | | | | (13) | 1 | 66 | 64 | 62 | 64 | .62 | . 60 | . 58 | .57 | . 55, | .53 | . 52 | .51 | . 49 | .48 | .47 | .45 | 20 PM | | | 3 | .60
.54 | .56
.50 | | 57
52 | 54
48 | . 52
. 45 | | | .48 | | .47
.42 | | 45
41 | .43
.39 | .42 | .40
.36 | | | SOT. | 5 | .49
44 | .44
.39 | | 47 | .43 | .40
.35 | | .40
.36 | .38
.33 | | .38
.34 | .35 | .38
34 | .35
.32 | .34 | .32
.28 | | | | 6 7 | .40 | 35
31 | .31 | .38 | .34 | .31
.27 | .36 | .32
.29 | . 29 | | .30 | . 28
. 25 | 31 | . 29
. 26 | .27 | . 25
. 22 | 2-lamp aluminum industrias | | | 8 9 | 33
29 | . 28 | 24 | 31 | . 27 | . 24 | 29 | . 26 | | 28 | 24
.21 | 22 | | .23 | .21 | .20 | with 35° crosswise and
lengthwise shielding | | $Max. S/MH_{wp} = 1.5$ | - | 27 | 22 | | | .21 | .18 | | | .18 | | .19 | | 21 | 18 | .16 | .15 | LDD Maint. Category II | | 30 | | - | | | | | | | | | | | | | | | | | | (40 X | 1 | .70 | . 68 | | 65 | 63 | . 61 | | . 53 | | | | | .37 | .36 | .36 | .32 | A ST. | | | 3 | 62
56 | . 58
50 | 55
. 47 | .58
52 | .54
.47 | , | .44 | . 47
. 41 | .44
.38 | 37 | .39
.35 | . 33 | .34
30 | .33
29 | .32 | . 28
. 25 | | | | 5 | 49 | . 44
. 39 | . 40
. 35 | .41 | .41 | 38
33 | | .36
32 | .33
2 9 | | .31
.27 | | . 28 | . 26
. 23 | . 25 | . 22
. 20 | | | ("") | 6 7 | .36 | .34
30 | | .37 | .32 | . 29
. 25 | 32
29 | . 28
. 25 | .25 | | .24 | | .23 | .21
19 | .19
.17 | .17
.15 | | | Y | 8 | .33 | . 27
. 24 | . 23
. 20 | 30 | . 25 | .22
.19 | 26
24 | 22
20 | 20
.17 | 22 | 20
.17 | | . 19
17 | .16
.15 | .15 | .13
.11 | 2-lamp prismatic lens bottom
unit with open top | | $Max. S/MH_{wp} = 1.2$ | 1 | . 27 | | .18 | i | 20 | | | | 15 | | .15 | | | .13 | | .11 | LDD Maint. Category VI | | 31 | | İ | | | 1 | | | | | | | | | | | | | | | | 1 2 | .79 | .76
.65 | | 73
.65 | 70
61 | .68 | | 60 | 58 | 51 | 50 | | .42 | | | .36 | 1992 | | (†) | 3 | 62 | . 56 | . 52 | . 58 | . 53 | . 57
. 49 | 49 | 32
46 | | 41 | 39 | . 36 | .38 | .36 | .35 | .32 | A SELLY | | (40%) | 5 | .55 | . 49
43 | .38 | 51
46 | .48
.40 | . 42
36 | 40 | 40
35 | 37
32 | | 34
30 | 27 | 31
28 | .29
.25 | . 27
24 | . 24
. 21 | ASS 1 | | Ψ | 6 7 | .44 | .38
.34 | | 41
37 | .35
.31 | .31
.27 | | $\frac{31}{28}$ | 28
24 | 30
27 | . 27
24 | . 24
. 21 | 25
23 | .23
20 | .21
.19 | .19
.18 | Direct-indirect with metal or | | | 8 9 | 35
32 | . 29
. 25 | . 25
. 21 | .33 | . 27
. 24 | . 24
20 | 29
26 | 24
21 | .21
18 | 24
22 | 21
19 | | .20
19 | .18
.16 | .16 | .14
12 | dense diffusing sides and 35° x 45° louver shielding | | $Max. 8/MH_{*p} = 1.3$ | 10 | | . 23 | . 19 | 28 | 22 | .19 | 24 | 20 | .16 | 20 | | | | .14 | | | LDD Maint. Category II | | 32: | \wedge | 1 2 | 70
62 | . 67
. 58 | | 64 | .61
53 | 60
50 | 52
47 | 51
45 | | 42
38 | 41
.36 | | 32 | 32
29 | .31 | .27
.24 | E030 | | (.3%) | 3 | 55 | . 50 | . 46 | 50 | 46 | .43 | 42 | 39 | 37 | 34 | 32 | . 30 | 27 | 26 | 25 | 21 | Market State of the th | | (30%) | 5 | 44 | .38 | .34 | 45
40 | 40
36 | .32 | 34 | 35
30 | 28 | 31
28 | 29
25 | 24 | 25 | .23
20 | 19 | .19 | | | ψ | 6 7 | .36 | .34 | . 26 | .37
33 | .32 | | . 28 | 27
24 | 22 | 25
23 | 23
20 | . 18 | .19 | | .17 | .15 | Direct-indirect with metal or | | | 8 | . 29 | . 27
. 24 | . 20 | 30
.27 | . 25
. 22 | .22
.19 | . 23 | .22
19 | 17 | 21
19 | | . 15 | | .14 | .12 | .12
.11 | dense diffusing sides and 45° louver shielding | | $Max. S/MH_{wp} = 1.5$ | 10 | .27 | .22 | | | . 20 | | | 18 | | 18 | | | | .12 | | . 10 | LDD Maint. Category II | ^{*} Ratio of maximum spacing between luminaire centers to mounting (or ording) height above the work plane. See "Luminaire Spacing" on page 9-16. * RCR = Room Cavity Ratio. * PCC = Per cent effective ceiling cavity reflectance * yw = Per cent wall reflectance. * See pages 9-15 and 9-17 Fig. 9-4. Continued | | | | | | | | | | · <i>'</i> | 7. (| | | | | | | | | |---|--------|------------|---------------|--------|--------------|--------------|--------------|-------------|------------|------------|--------------|------------|------------|------------|------------|-------------|--------------|--| | | POU" → | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | 0 | | | Typical Distribution
and
Maximum Spacing ^a | pyd | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | Typica: Luminaires and Luminaire Maintenance Category* | | Waterow shorms | RCRb | C | effici | onts a | f UH | izatio | n for | 20 1 | er Ce | nt Ef | fectiv | • Flor | » Ca | vity | Reflec | tonce | , prc | | | 33 | | | | | | | | | | | | | i |
 | | | | | | òn. | 1 | 54 | . 52 | . 51 | 53 | . 51 | 50 | 51 | 50 | 18 | 40 | 18 | .47 | 47 | . 46 | .46 | .47 | | | | 2 | . 49 | .46 | .44 | .48 | .45 | .43 | .46 | .44 | 42 | . 45 | 43 | .41 | .43 | .42 | .40 | .40 | | | 30% | 3 4 | .44 | .41
.37 | | .43
.39 | .40
.36 | .38 | | .39
35 | .37
.33 | | .39
.35 | .37 | .39 | .38 | .38 | .35
.31 | | | (\uparrow) | 5 | .36 | .32
.29 | | .36 | .32
.29 | .30 | | .32
29 | .29
.26 | .34 | .31
28 | .29
.26 | .33 | 31
28 | .29
.26 | . 28
. 25 | | | | 7 | .30 | . 27 | .24 | .30 | . 26 | . 24 | 29 | .26 | . 24 | .28 | 26 | . 24 | .28 | 25 | .23 | .23 | | | | 8 9 | .28 | .24 | .21 | .27 | | .21
.19 | | .24
21 | .21 | .26 | 23
21 | .21
.19 | | .23 | .21 | .20
.18 | Unit #32 with top plates of surface-mounted | | Max. 8/MH _{wp} = 1.2 | 10 | .23 | . 20 | | .23 | | .17 | | . 19 | | | | .17 | | .19 | .17 | .15 | LDD Maint. Category IV | | 34 | | | | | | | ! | | | | | | | | | | | | | _ | 1 | .79 | .75 | 1 | | . 69 | . 65 | | .58 | | | | . 45 | ! | .38 | .36 | .31 | T | | 45% | 3 | .67
.58 | .60
.50 | | .62
.53 | . 56
. 46 | .50
.40 | | .38 | .42 | ı | .38
31 | | .32 | .30
.25 | .28 | .23
.18 | | | (| 4 5 | .50 | .42
.36 | .36 | . 46
. 40 | .39
33 | .33
.28 | | 33
.28 | . 28 | | 27
22 | .23 | .24 | .21
18 | .18 | .15
.12 | | | (*) | 6 | .39 | .31 | . 25 | .36 | . 29 | . 23 | .30 | . 24 | . 20 | 24 | 19 | . 16 | 19 | 15 | .12 | . 10 | • | | 4 | 7 8 | 31 | .27 | .21 | .32 | . 25
. 22 | .20
.17 | | 21
.18 | .17 | | 17 | .14 | 17 | 13
12 | .10 | .08
07 | Incandescent pendant diffus- | | | 9 | .28 | .21 | . 16 | . 26 | .19 | .15 | .21 | 16 | 12 | .17 | .13 | 10 | 13 | 10 | .07 | .06 | ing sphere | | Max. 8/MH ₊ , = 1.5 | 10
 | .25 | .18 | .14 | 23 | .17 | .13 | . 19
 | 14 | 10
 | 16 | 11
 | .08
 | 12 | .09 | .06.
 | .05 | LDD Maint. Category V | | 35 | 1 2 | .68 | 55
.54 | | .59
.51 | . 56
48 | 54
.44 | .42 | 41
35 | | 26
. 23 | 26
.22 | | 12
11 | .12 | .12 | .06
.05 | 9 | | (75% | 3 | .52 | . 46 | 42 | . 45 | .40 | .37 | 32 | 29 | 27 | 20 | 19 | .18 | 10 | 00 | 09 | .04 | | | | 5 | .46 | .40 | | .40 | 35
.30 | .31 | | 25
22 | 23
20 | .18 | | .15 | | 08
.07 | .07
.06 | .04
.03 | | | | 6 | .36 | .30 | . 26 | .31 | . 27 | . 23 | . 22 | 20 | 17 | 15 | 13 | . 11 | ° 07 | .06 | 06 |
03 | | | 5% | 7 8 | .32 | . 26 | .22 | | .23 | .19
.17 | | 17
.15 | .14 | 13 | 11
10 | | .06 | .05
05 | .05'
.01 | .03 | Luminous direct unit for | | M., 9/011 1 | 9 | . 26 | | .17 | .23 | .18 | .15 | .17 | | | | | .07 | 05 | | .04 | .02 | extra-high-output lamps | | Max. 8/CH _{wp} = 1.5 | 10 | . 24 | .15 | . 10 | | · 10 | . 1.3 | . 15
— - | 12 | | | | .00 | -05 |
 | .us | .02 | LDD Maint. Category II | | 36 | ! | | | | | | 1 | | | | ı
• | | | | | j | | ! | | 85% | 1 | 4 | . 69 | | ì | 59
50 | | | .41 | | 25 | 24 | | 00 | | .08 | 01 | | | | 3 | .63 | . 58
. 49 | | | .50
.42 | | 33 | 35
30 | . 27 | . 19 | 21
18 | | .08
.07 | .07
.06 | .07'
-06 | 01
01 | | | | 4 | . 48 | .42 | .37 | . 42 | .37 | . 33 | | 26 | | . 17
. 15 | 16 | 14 | .06 | 06 | .05 | 01 | | | 7 | 5 | 43
38 | .36
.32 | | . 37
. 33 | . 32
. 28 | . 28
. 24 | | . 19 | .17 | | 14
12 | | .06 | | .05
.04 | | | | | 7 | .34 | . 28 | . 23 | . 29 | . 24 | . 20 | . 20 | . 17 | .15 | 12 | 19 | 09 | 04 | .04 | .03 | .01 | (Yanaantsia sina allamas | | | 8 | .30 | .24
.22 | | | | . 18
. 15 | | . 15
13 | | 10 | 09
08 | | .01 | .03 | .03 | | Concentric ring, silvered-
bowl indirect | | $Max. S/CH_{vp} = 1.5$ | 10 | | | | | | | | | | | | | | .02 | | | LDD Maint. Category II | ^{*}Ratio of maximum spacing between luminoire centers to mounting (or ceiling) height above the work plane. See "Luminoire Spacing" on page 9-16. *RCR ~ Room Cavity Ratio. *ACC ~ Per cent effective ceiling cavity reflectance. *ACC ~ Per cent effective ceiling cavity reflectance. *ACC ~ Per cent wall reflectance. *Res pages 9-16 and 9-17 Fig. 9-4. Continued | | | 1 | | | | | | , | J. 7— | 7. ~ | | | | | | | 1 | | | |---|--------------------|-----|--------------|--------|--------------|------------|-------|------------|------------|-----------------|---------------|--------|-------------|--|----------------|--------------|-------------|---|---| | Tomback Distribution | pcc° → | | 80 | | | 70 | | | 50 | | | 30 | | | :0 | | 0 | | | | Typical Distribution
and
Maximum Spacing* | ρw ^d -→ | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 0 | , | Typical Luminaires and Luminaire Maintenance Categorye | | Maximum obsessing | RCRb | Co | effici | ents c | of Util | Izatio | n for | 20 P | er Ce | nt Ef | iecti | ve Fic | or C | vity | Reflec | tone | •, ργ | 0 | | | 37 | | | | | | | | | | | | | | | _ | | | | | | | | | | | <u> </u>
 | | | | | | | | | | | | | | <i>literamenamen</i> | | | | | | | | | į | ! | | | ! | | | | | | | | | | | | 1 2 | .42 | .40 | | | .35
.29 | | | | . 23
. 19 | | | | | recor
areas | | | • | • | | | 3 | .32 | . 29 | .26 | .28 | . 25 | . 23 | .19 | .17 | .16 | j | low i | | | | , 110 | 1 2 4 1 6 1 | • | Fluorescent cove without re- | | | 5 | .29 | . 25
. 21 | | | .22
19 | | | | | | | | | | | | | flector. These values apply to coves employing a single | | | 6
7 | .23 | .19 | | | .16 | | | | .10 | , | | | | | | | | row of fluorescent lamps. If two rows are used multiply | | O | 8 | .18 | .15 | .12 | . 16 | .13 | .10 | .11 | .09 | .08 | | | | | | | | | CU's by 0.93. For three rows multiply by 0.85. | | See discussion of coves on page 9-21 | 9 10 | .17 | | | | .11 | | | | | | | | | | | | | LDD Maint. Category VI | | 38 | | | | | | | | | | | I — | | | <u>. </u> | | | Ť | İ | | | | 1 | | | | .60 | .58 | .56 | 58 | .56 | .54 | | | | | | | | | ₽ | | | 2 3 | | | | .53 | | , 45 | .51 | .47 | .43 | 1 | | | | | | | | | | | 4 | | | | .41 | .36 | .32 | .39 | .35 | .31 | | | | | | | | | | | | 5
ô | | | | .37 | | .23 | '.31 | .30
.26 | .23 | | | | | | | | | | | See discussion of dif- | . 7
8 | | | | .29 | 24
.21 | .20 | | | .20 | | | | 1 | | | | | Diffusing plastic or glass en- | | fusing ceilings on
page 9-18. | 9 | | | | .23 | .19
.17 | | | .18 | | | | | 1 | | | | | tended area system LDD Maint. Category VI | | 39 | | | | | | | | | | | - | | | - | | | - | | DDD Mant. Category 72 | | 39 | | | | | | | | | | | | | | ! | | | | | _ | | | 1 2 | | | | 71
.63 | .60 | . 57 | .61 | | , 55 | i, 5 9 | .50 | 5 .5 | 1 | | | | ļ | | | | 3 4 | | | | .57 | .53
.47 | | .55
.50 | | | | | | 1 | | | | | | | | 5 | | | | .46 | .41 | .37 | 44
41 | .40 | | . 43 | . 4 | .3 | 6, | | | | | | | . | 7 | | | | .38 | .32 | 29 | .37 | .31 | . 28 | 36 | 3 .3 | 1 .2 | 8 | | | | | The second second | | See discussion of prismatic ceilings | 8 9 | | | | .34 | | | 33
30 | .28
.25 | .25 | 32
29 | | | 1 | | | | 1 | Prismatic plastic or glass en-
tended area system | | on page 9-18. | 10 | . | | | . 27 | .23 | .19 | 27 | .22 | .1′ | 26 | .2 | 2 .1 | 9 | | | _ _ | | LDD Maint. Category VI | | 40 | | | | | | | | ! | | | 1 | | | | | | 1 | | I | | | 1 2 | | | | | | | .51 | | | | | | .47 | |) .4
2 .4 | | | | | | 3 | | | | | | | .42 | .39 | .37 | ī, | | | .39 | 38. | 3 .3 | 36 | | | | | 5 | | | | | | | 38 | .32 | .29 | 9 | | | .36 | 3 .31 | | 29 | | | | | 6 7 | | | | | | | .32 | | | | | | .30 | | | | | | | See discussion of louvered ceilings | - | | | | | | | .27 | . 23 | .2 | i | | | .26 | 8 .23 | 3 .2 | 21 | | Louvered extended area. sys-
tem | | on page 9-20. | 10 | | | | | | | 1 | . 19 | | | | | .22 | | | | | LDD Maint, Category II | ^{*} Ratio of maximum spacing between luminaire centers to mounting (or ceiling) height above the work plane. See "Luminaire Spacing" on page 9-18. **RCR = Room Cavity Ratio. **PCC = Per cent effective ceiling cavity reflectance. d pw = Per cent wall reflectance. **Bee pages 9-16 and 9-17. #### LUMEN METHOD Fig. 9-5. Factors for Effective Floor Cavity Reflectances Other Than 20 Per Cent For 30 per cent effective floor cavity reflectance, multiply by appropriate factor below. For 10 per cent effective floor cavity reflectance, divide by appropriate factor below. | Per Cent Effective Celling Cavity
Reflectance, pcc | | 80 | | | 70 | | | 50 | | | 10 | | |---|--------|-------|------|------|------|------|------|------|------|------|------|------| | Per Cent Wall Reflectance, pw | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | | Room Cavity Relie | | | | | | | | | | | | | | 1 | 1.08 | 1.08 | 1.07 | 1.07 | 1 06 | 30.1 | 1.05 | 1.04 | 1.04 | 1.01 | 1.01 | 1.01 | | 2 | 1.07 | -1.06 | 1.05 | 1.06 | 1 05 | 1.04 | 1.04 | 1.03 | 1.03 | 1.01 | 1.01 | 1.01 | | 3 | 1.05 | 1.04 | 1.03 | 1.05 | 1.04 | 1.03 | 1.03 | 1 03 | 1.02 | 1.01 | 1.01 | 1.01 | | 4 | 1.05 | 1.03 | 1.02 | 1.04 | 1.03 | 1.02 | 1.03 | 1.02 | 1.02 | 1.01 | 1.01 | 1.00 | | 5 | 1.04 | 1.03 | 1.02 | 1.03 | 1.02 | 1.02 | 1.02 | 1.02 | 1.01 | 1.01 | 1.01 | 1.00 | | 6 | i 1.03 | 1.02 | 1.01 | 1.03 | 1 02 | 1.01 | 1.02 | 1.02 | 1.01 | 1 01 | 1.01 | 1.00 | | 7 | 1.03 | 1.02 | 1.01 | 1.03 | 1 02 | 1.01 | 1.02 | 1.01 | 1.01 | 1.01 | 1.01 | 1.00 | | 8 | 1.03 | 1.02 | 1.01 | 1.02 | 1 02 | 1.01 | 1.02 | 1.61 | 1.01 | 1.01 | 1.01 | 1.60 | | 9 | 1.02 | 1.01 | 1.01 | 1.02 | 1.01 | 1.01 | 1.02 | 1.01 | 1.01 | 1.01 | 1.01 | 1.00 | | 10 | 1.02 | 1.01 | 1.01 | 1.02 | 1.01 | 1.01 | 1.02 | 1.01 | 1.01 | 1.01 | 1.01 | 1 00 | Fig. 9-6. Lamp Lumen Depreciation (LLD) (Per cent of initial lumens produced at 70 per cent of life*) | Lamp Deceription | m | ш |) Fac | tor | |-------------------------|-----------------------------|--------------|------------|------| | candescent | | | | | | General service | to 150 W | ! | 91 | _ | | | 250 to 500 W | | 90 | | | | 750 to 1500 W | | 86 | | | Silver-bowl | 200 to 500 W | | 75 | | | Reflector | R40 | | 86 | | | Projector | R52 and R57
PAR 38 to 64 | <u> </u>
 | 81
84 | | | Mercury | | • | | | | H39-22 KB | 175 W | 1 | 85 | - | | H39-22 KC/C | 175 W | | 83 | | | H39-22 KC/W | 175 W | | 75 | | | H37-5 KB | 250 W | | | | | H37-5 KC/C | 250 W | | 6 3 | | | H37-5 KC/W | 250 W | | 73 | | | H33-1 CD | 400 W | | 86 | | | H33-1 GL/C | 400 W | | 83 | | | H33-1 GL/W | 400 W | | 74 | | | H36-15 GV | 1000 W | į | 77 | | | H36-15 GW/C | 1000 W | | 72 | | | H36-15 GW/W | 1000 W | <u> </u> | 61 | | | vocescent | | Hour | s per | Star | | | | 6 | 12 | 18 | | Instant start 425 ma | | | | | | Standard colors** | | 88 | 87 | 85 | | Improved-color types*** | | 82 | 80 | 78 | | Rapid start 430 ma | | 1 | | | | Standard colors** | | 87 | 86 | 85 | | Improved-color types*** | | 81 | 80 | 79 | | Rapid start 800 ma | | | | | | Standard colors** | | 81 | 79 | 77 | | Rapid start 1500 ma | | | _ | | | Tubular** | | 76 | 74 | 72 | | Others** | | 70 | 68 | 64 | ^{*}Factors shows are averages for groups of lamps at design conditions and should be compensated to reflect operations in the field. Improvements in lamp design are being made so rapidly that it is important, for socuracy, to consult the manufacturer's up-to-date statistics for the particular lamp considered. **Cool white, warm white, white, daylight. **Cool white and deluxe warm white. #### LUMEN METHOD # CATEGORY II CATEGORY I 15% OR MORE UPLIGHT = OPEN OR LOUVERED LARGE LOUVER 1 INCH OR MORE SEMI DIRECT IF SURFACE MOUNTED ADD 5% SEMI DIRECT FREE LAMPS BARE LAMPS STRIP MEPIUM DIRTY NOTE 90°-115" ZONE CAN BE 20-25% LOSS IF CELING MOUNTED AND NOT SMOOTH, STRAIGHT VERTICAL SIDES. 7 30 33 36 39 42 45 48 51 54 57 60 9 12 15 18 21 2 27 00 33 36 39 42 45 48 51 54 57 60 MONTHS MONTHS CATEGORY III CATEGORY IV LESS THAN 15% UPLIGHT = OPEN OR LOUVERED LOUVER LESS THAN 1 INCH DIRECT CLOSED TOP RECESSED SURFACE SUSPENDED OPEN LOUVERED LIGHTED CEILING LOUVERED SEMI DIRECT IF SURFACE MOUNTED ADD 3% **四四金金**商 DEPRECIATION 2 9 12 15 18 21 24 27 30 33 36 39 42 45 48 51 54 57 60 9 12 15 18 21 24 27 30 33 36 39 42 45 48 51 54 57 60 MONTHS MONTHS 8 CATEGORY VI CATEGORY V TOTALLY DIRECT TOTALLY INDIRECT SEMI DIRECT
LIGHTED CEILINGS, COVES, URNS 15% OR MORE UPLIGHT ADD 5% DIRECT SEMI DIRECT ENCLOSED RECESSED SURFACE SUSPENDED 9 12 15 18 21 24 27 30 33 34 37 42 45 48 51 54 57 40 MONTHS MONTHS Fig. 9-7, Luminaire Dirt Depreciation factors (LDD) for six luminaire cutegories (I to VI) and for five degrees of dirtiness as eletermined from either Figs. 9-8 or 9-9. ٦, Fig. 9-b. Five Degrees of Dirt Conditions | | Very Clean | Clean | Medium | Dirty | Very Dirty | |----------------------------|---|---|---|--|--| | Generated Dirt | None | Very little | Noticeable but not heavy | Accumulates rap-
idly | Constant accumula- | | Ambient Dirt | None (or none enters area) | Some (almost none enters) | Some enters area | Large amount enters area | Almost none ex- | | Removal or Fil-
tration | Excellent | Better than average | Poorer than average | Only fans or blow-
ers if any | None | | Adhesion | None | Slight | Enough to be visi-
ble after some
months | High—probably due to oil, hu- midity, or static | High | | Examples | High grade offices,
not near produc-
tion; laborato-
ries; elean rooms | Offices in older buildings or near production; light assembly; inspection | Mill offices; paper
processing; light
machining | Heat treating;
high speed print-
ing; rubber proc-
cesing | Similar to Dirty
but luminaires
within immediate
area of contam-
ination | Fig. 9-34. Wall and Ceiling Cavity Luminance Coefficients for Various Luminaire Distributions | | Ì | por*→ | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | |--|------------------|-------------------|-------|-------|------|------|------------|--------|--------|-----------|----------|-----------|--------|-------|------|------|------| | minaire
Type | Coeffi-
cient | ρw ^k → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | | | | RC8.↑ | | | | Cod | fficients | for 20 | Per Ce | nt Effect | tve Floo | or Cavity | Reflec | trace | | | | | | Wall | 1 | .12 | .067 | .021 | .11 | .065 | .021 | .11 | .062 | 020 | .010 | . 059 | 019 | .096 | 056 | .018 | | 5 | | 2 | .12 | .063 | .019 | .1î | 062 | 019 | 11 | . 059 | 018 | .010 | . 057 | 018 | .098 | 055 | .017 | | troffer | | 3 | .11 | .058 | .017 | .11 | 057 | .017 | 10 | 058 | 017 | .097 | 053 | 016 | 093 | .051 | 016 | | 2 | ļ | 4 | . 10 | . 054 | .016 | .10 | .053 | 016 | 097 | 052 | 015 | .093 | . 050 | 015 | 090 | .049 | .015 | | lens | | 5 | .099 | .050 | .015 | 097 | 050 | 015 | . 693 | 049 | 014 | 088 | .048 | 014 | .087 | 048 | .014 | | <u>.</u> | ĺ | 6 | .094 | . 047 | .014 | 093 | .047 | 013 | .089 | .046 | 013 | 086 | 045 | .013 | .083 | 044 | 013 | | 2 | i | 7 | .089 | .044 | .012 | .088 | 044 | 012 | .085 | .043 | 012 | 082 | 042 | 012 | .079 | .041 | 612 | | | | 8 | .085 | .042 | 012 | 084 | 041 | 012 | 081 | 041 | 012 | 079 | 040 | .011 | .078 | 039 | 011 | | recessed | [| 9 | .082 | .040 | 011 | 081 | 039 | 011 | 078 | 039 | 011 | 076 | 038 | .011 | 074 | .037 | 011 | | % * * | | 10 | .078 | . 037 | 010 | 077 | 037 | 010 | 075 | 037 | 010 | .073 | 036 | 010 | 071 | 036 | 010 | | Efficiency : 50%
Description. Two 40W, 1 x 4 rect | Ceiling | 1 | . 088 | 078 | 070 | 075 | 067 | 060 | .051 | .046 | 042 | 029 | 027 | 024 | 009 | 009 | .008 | | · • | | 2 | .082 | 066 | 053 | 070 | 057 | 046 | 048 | .039 | 032 | 028 | 023 | 019 | 009 | 007 | .006 | | 188 |]
! | 3 | .077 | .057 | .041 | .066 | 049 | 035 | 045 | .034 | 025 | 026 | 020 | .015 | 008 | 007 | 005 | |) % (1
1 % (1 | | 4 | .073 | . 050 | 032 | 063 | 043 | 028 | 043 | 030 | 020 | 025 | 018 | 012 | 003 | 006 | 004 | | , O | | 5 | .070 | 045 | U26 | .030 | 039 | 023 | .041 | .027 | 016 | .024 | 016 | 009 | 908 | 005 | 003 | | D G | | 6 | .067 | 040 | 02i | .058 | 035 | 019 | .040 | . 025 | .013 | .023 | 014 | 008 | 007 | 005 | 003 | | 5 5 5 | | 7 | 084 | 037 | 018 | .055 | 032 | 016 | .038 | 022 | C11 | .023 | 013 | 907 | 007 | 004 | 002 | | Efficiency : Se
Description . | | 8 | .061 | 034 | 015 | 053 | .030 | 013 | .037 | .021 | .009 | .021 | 012 | 906 | 907 | 004 | .002 | | 4 124 1-4 | | 9 | 059 | 032 | .013 | .051 | .028 | 011 | . 035 | .019 | 008 | 021 | 011 | 008 | .007 | 034 | .002 | | | | 10 | 057 | 030 | 011 | 049 | 026 | 010 | .034 | .018 | 007 | .020 | 011 | 004 | .007 | 004 | .001 | Per cent effective ceiling cavity reflectance. Per cent wall reflectance. Room Cavity Ratio. #### LUMINATICE CALCULATIONS Fig. 9-34. Continued | | | PIL . | <u> </u> | 80 | ! | | 70 | | | 50 | | | 30 | | | 10 | | |--|------------------|------------------------|--|------------|------------|-----------|------------|------------|-----------------|------------|---------------------|------------|------------|-------------|------------|------------|------------| | Luminaire
Type | Coeffi-
clent | -
ρw ^h → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | | | | RCR" | - - | | | Coef | Mesenta | for 20 i | Per Ceni | Effectiv | ve floor | Cavity | Reflecto | orce | - | | | | | Wali | 1 | 15 | 086 | 027 | 13 | 075 | 024 | 002 | 053 | 017 | 058 | 034 | 911 | 025 | 015 | 005 | | | i
1 | 2 | 14 | 077 | 024 | 12 | 067 | 020 | 087 | 048 | 015 | 055 | 031 | 009 | 025 | 714 | 004 | | | İ | 3
4 | $\begin{vmatrix} 13 \\ 12 \end{vmatrix}$ | 089
063 | 021
013 | - 11 | 060 | 018 | 080 | 043 | 013 | 051
048 | 028
026 | 009
008 | 023
022 | 013
012 | 004
004 | | | 1 | 5 | 11 | 058 | 017 | 10
099 | 055
051 | 016
015 | 076
071 | 040
037 | 012
011 | 046 | 024 | 007 | 021 | 011 | 003 | | ect. | | 6 | 10 | 052 | 015 | 091 | 016 | 013 | 066 | 034 | 216 | 042 | 022 | 006 | 019 | 010 | 003 | | de de | ĺ | 7 | 099 | 049 | 014 | 086 | 043 | 012 | 062 | 031 | 009 | 040 | 020 | 006 | 019 | 010 | 003 | | % <u>i</u> | !
! | 8 | 093 | 045 | 013 | 081 | 040 | 011 | 059 | 029 | (3(1)8 | 038 | 019 | 905 | 018 | 009 | 003 | | o. 1 | i
 | 9 | 087 | 042 | 012 | 976 | 037 | 010 | 055 | 027 | 008 | 036 | 018 | 005 | 017 | 009 | 003 | | Distribution 90% up. 10% down
Efficiency: 60%
Description Suspended indirect | | 10 | 082 | 040
 | - 011
 | 072 | 035 | 010 | 053 | 026 | 0.07 | 034 | 017 | 005 | 017 | _ 008
_ | 002 | | Distribution 907
Efficiency: 60%
Description Sus | Ceiling | 1 | 52 | 50 | 49 | 44 | 43 | 43 | 30 | 30 | 29 | 17 | 17 | 17 | 055 | 055 | 055 | | ion
i.6 | 1 | 2 | 51 | 50 | 48 | 44 | 4.3 | 41 | 30 | 29 | 29 | 17 | 17 | 17 | 055 | 055 | 055 | | Distribution
Efficiency: 6
Description | | 3 | 51 | 49 | 47 | 44 | 42 | 40 | 30 | 29 | 28 | 17 | 17 | 17 | 055 | 055 | 054 | | tril
cre | • | 4 | 51 | 48 | 46 | 44 | 41 | 40 | 30 | 29 | 28 | 17 | 17 | 17 | 055 | 055 | 054 | | | - | 5 | 50 | 48 | 46 | 43 | 41 | 39 | 30 | 29 | 28 | 17 | 17 | 17 | 055 | 054 | 054
054 | | | i | 6 7 | 50
50 | 47
47 | 45
45 | 43
43 | 41
41 | 39
39 - | 30
30 | 29
28 | 28
28 | 17
17 | 17
17 | 16
16 | 055
055 | 054
054 | 0.54 | | | 1 | 8 | 49 | 47 | 44 | 43 | 40 | 39 | 29 | 28 | 27 | 17 | 17 | 16 | 055 | 054 | 0.54 | | | | 9 | 49 | 46 | 44 | 42 | 40 | 39 | 29 | 28 | 27 | 17 | 17 | 16 | 055 | 054 | 054 | | | • | 10 | 49 | 46 | 44 | 42 | 40 | 30 | 29 | 28 | 27 | 17 | 17 | 16 | 055 | 054 | 054 | | - | Wall | | 17 |
097 | - 031 | 16 | 091 | 029 | 14 | 079 |
025 | 12 | 068 | 022 | 010 | 059 | 019 | | | | 2 | 16 | 089 | 027 | 15 | 084 | 626 | 13 | 075 | 023 | 12 | 065 | 020 | 010 | 057 | 018 | | | | 3 | 15 | 081 | 024 | 14 | 077 | 023 | 13 | 068 | 021 | 11 | 061 | 019 | 096 | 053 | 016 | | % down
with lens botton | | 4 | 14 | 975 | 022 | 14 | 071 | 021 | 12 | 064 | 019 | 11 | 057 | 017 | 093 | 050 | 015 | | ž | 1 | 5 | 14 | 070 | 020 | 13 | 066 | 019 | 11 | 060 | 018 | 10 | 054 | 016 | 089 | 048 | 014 | | × × | | 5 | 13 | 086 | 018 | 12 | 062 | 018 | 11 | 055 | 016 | 097 | 050 | 015 | 085 | 045 | 013
012 | | ادر | | 7
 8 | 12 | 060
057 | 017
016 | 12
11 | 058
054 | 016
015 | 10
099 | 052
049 | 015
014 | 092
088 | 047
045 | 014
013 | 081
078 | 042
040 | 012 | | e e | | ; 9 | 11 | 054 | 015 | 10 | 051 | 014 | 095 | 047 | 013 | 035 | 043 | 010 | 075 | 038 | 011 | | | 1 | 10 | 10 | 050 | 014 | 10 | 048 | 013 | 090 | 044 | 012 | 081 | 040 | 011 | 073 | 037 | 010 | | % up, 70
nı-dırest | Ceiling | | 28 | 027 | - 026 | . 24 | 23 | 22 | 17 | 16 | i5 | —
096 | 092 | 090 | 030 | 030 |
929 | | 2 ` ∈ | Cennag | 2 | 28 | 025 | 024 | 24 | 22 | 20 | 16 | 15 | 13 | 094 | 088 | 083 | 030 | 028 | 027 | | 20 30
70%
n Se | | 3 | 27 | 024 | 022 | 23 | 21 | 19 | 16 | 15 | 13 | 092 | 085 | 079 | 029 | 028 | 026 | | tion
Y | | . 4 | 27 | 023 | 021 | 23 | 20 | 18 | 16 | 14 | 13 | 091 | 082 | 076 | 029 | 027 | 02 | | Distribution
Efficiency 70
Description | | 5 | 26 | 023 | 020 | 22 | 20 | 18 | 15 | 14 | 12 | ()00 | 081 | 073 | 029 | 026 | 024 | | stri
icie
scr | F | 6 7 | 26
25 | 022
022 | 020
019 | 22
22 | 19 | 17
17 | 15
.15 | 13
13 | 12 | 089
088 | 079
078 | 071
070 | 029
028 | 026
025 | 023
023 | | 2 2 2 | | 8 | 025 | 021 | 019 | 21 | 19
18 | 16 | 15 | 13 | 12
12 | 087 | 077 | 069 | 028 | 025 | 023 | | | | 9 | 025 | 021 | 018 | 21 | 18 | 16 | 15 | 13 | 11 | 086 | 076 | 068 | 028 | 025 | 02 | | | | 10 | 024 | 021 | 018 | 21 | 18 | 16 | 15 | 13 | 11 | 085 | 075 | 068 | 028 | 025 | 022 | |
Dustribution: 30% up, 31% down General Common Suspended gen- Percription: Suspended gen- eral diffuse (direct-indirect) | 1 587 - 15 | | 1.7 | O/10 | - 0.31 | | 000 | 0.30 | 10 | 0*** | 0.20 | 10 | O.E.O. | A to | 0 | | Δ1 | | Dutribution: 30% up, 34% down
Efficiency: 70%
Description: Suspended ge
eral diffuse (direct-ibatire | Wali | $\frac{1}{2}$ | 17
16 | 098
089 | 031
027 | 16
15 | 089
082 | 028
025 | $\frac{13}{12}$ | 073
068 | 0 <i>2</i> 3
021 | 10
099 | 058
056 | 019
018 | 077
077 | 04.
044 | 014
014 | | io
io | | 3 | 15 | 031 | 024 | 14 | 075 | 023 | 12 | 063 | 019 | 094 | 052 | 016 | 074 | 041 | 013 | | n o | 1 | 4 | 14 | 074 | 022 | 13 | 069 | 020 | 11 | 058 | 017 | 089 | 048 | 014 | 070 | 038 | 012 | | d wild | | 5 | 14 | 069 | 020 | 12 | 064 | 019 | 10 | 054 | 016 | 086 | 045 | 013 | 068 | 036 | 01 | | 5 . S | | 6 | 13 | 064 | 018 | 12 | 059 | 017 | 098 | 050 | 015 | 031 | 042 | 012 | 065 | 034 | 010 | | For H | | 7 | 12 | 059 | 017 | | 055 | 016 | 093 | 047 | 014 | 077 | 040 | 012 | 082 | 032 | 016 | | d i i i | 1 | 8 | 11 | 055 | 018 | 10 | 051 | 015 | 088 | 044 | 013 | 974 | 037 | 011 | .059 | 030 | 90 | | down
down
fficien
escrip | ł | 10 | 10 | 052
049 | 015
14 | 10
095 | 049
046 | 014 | 085
080 | 042
040 | 012
011 | 071
068 | 35
34 | 010
010 | 057
055 | 029
028 | 000 | | E - 194 A - | 1 | 10 | 10 | אָרט | 17 | 0.90 | UYU | 13 | UOU | UTU | 011 | 11(10) | 7 | 010 | 1 | V40 | ~ | Per cent affective osiling cavity reflectance Per cent wall reflectance Room Cavity Ratio. Fig. 9-34. Continued | , | | P00° → | | 80 | | | 70 | | | 50 | | | 30 | | | 10 | | |--|---------|--------|------|------|-------|------|----------|--------|---------|---------|---------|----------|---------|-------|------|------|-------| | Luminoire
Type | cient | pwb → | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | 50 | 30 | 10 | | | | KCK. T | | | | Coe | Miclents | for 20 | Per Cen | Sifecti | ve Floo | r Cavity | Reflect | Menco | | | | | of (15) | Ceiling | 1 | .39 | .38 | .37 | .33 | .32 | .31 | .23 | .22 | .22 | .13 | . 13 | .13 | .042 | .041 | ،041 | | 3 - 2 .≝ | | 2 | .38 | .36 | .34 | .33 | .31 | .30 | .23 | .22 | .21 | .13 | .13 | .12 | .041 | .040 | .039 | | 2 0 | | 3 | .38 | .35 | .33 . | .32 | .30 | 28 | .22 | . 21 | .20 | .13 | 12 | .12 | .041 | .040 | .038 | | 8 4 | | 4 | .37 | .34 | .32 | .32 | .30 | .28 | .22 | . 21 | .19 | .13 | .12 | .11 | 041 | 039 | .038 | | ڲ <u>ڇ</u> | | 5 | .37 | :34 | .31 | .32 | . 29 | .27 | .22 | .20 | .19 | .13 | .12 | .11 | .041 | .039 | .037 | | \$00 g | | 6 | .37 | .33 | .30 | 31 | .20 | 27 | .22 | .20 | .19 | .13 | .12 | .11 | .040 | .038 | .037 | | : 8 9 | i | 7 | .38 | .33 | 30 | .31 | .28 | .26 | .22 | .20 | .19 | 12 | .12 | .11 | .040 | .038 | .036 | | 252 | | 8 | .36 | .33 | .30 | .31 | .28 | .29 | 21 | 20 | .18 | .12 | 11 | .11 | .040 | .038 | .036 | | down
ficient | | 9 | .36 | .32 | .30 | .31 | .28 | 26 | .21 | 19 | .18 | .12 | .11 | .11 | .040 | .038 | 036 | | Description: BV% up, 50%
down
Efficiency: 70%
Description: Suspended gen-
eral diffuse (direct-indirect) | | 10 | .35 | .32 | .39 | .30 | .28 | 78 | 21 | . 19 | .18 | .12 | .11 | .11 | .040 | .037 | .036 | | | Well | 1 | .17 | .099 | .031 | .16 | .088 | .028 | 12 | .068 | 022 | .085 | .049 | .016 | .054 | .031 | .010 | | | ***** | 2 | .16 | .090 | .028 | .15 | .080 | .025 | 11 | .062 | .020 | .081 | .046 | .014 | .053 | .030 | .009 | | | l i | 3 | .15 | .081 | .024 | .14 | 073 | 022 | 10 | 057 | .017 | .077 | .042 | .013 | .051 | .028 | .009 | | | | 4 | .14 | .074 | .022 | .13 | .067 | .019 | 099 | .053 | .016 | .073 | .039 | 012 | 048 | .026 | .008 | | | 1 1 | δ | .13 | .069 | .020 | .12 | .062 | .018 | 094 | .049 | .G14 | .069 | .037 | .011 | 047 | .025 | .008 | | | | 6 | .13 | .063 | .018 | .11 | .057 | 016 | 088 | .045 | .013 | .066 | .034 | .010 | .044 | .923 | 907 | | ن | | 7 | .12 | .058 | .017 | .10 | .052 | .015 | 083 | .04. | .012 | .062 | .032 | .009 | .942 | .022 | 006 | | <u>.</u> | 1 | 8 | .11 | .055 | .015 | .10 | .049 | .014 | .079 | .039 | .011 | .059 | .030 | .009 | .040 | .021 | .000 | | # D | | 9 | .10 | .051 | 014 | .095 | .046 | .013 | 075 | 037 | .010 | .057 | .028 | .008 | .039 | .020 | .000 | | % do
emi-i | | 10 | .099 | .048 | .013 | .080 | .042 | .012 | .071 | .035 | .010 | .054 | .027 | .008 | .037 | .019 | .005 | | Distribution: 70% up, 30% down
Efficiency: 70%
Destription: Suspended semi-indirect | Ceiling | 1 | .50 | .49 | .47 | .43 | .42 | . 41 | 29 | 29 | .28 | .17 | .17 | .16 | .054 | .053 | . 053 | | ង ដ | | 2 | .49 | .47 | .45 | .42 | 41 | .39 | 29 | .28 | .27 | .17 | .16 | .16 | .053 | .052 | 052 | | % \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 3 | .49 | .46 | .44 | .42 | .40 | .38 | .29 | .28 | .27 | .17 | .16 | 16 | .053 | .052 | 051 | | ~.%£ | | 4 | .48 | . 45 | . 43 | .42 | 39 | .37 | .29 | .27 | .26 | .17 | 16 | . 16 | 053 | .052 | .051 | | 0 T 0 | | 5 | .48 | .45 | 42 | .41 | .39 | .37 | 28 | 27 | 26 | .16 | .16 | .15 | 053 | .051 | .050 | | tio of | | 6 | .48 | .44 | .42 | .41 | .38 | .36 | .28 | . 27 | .26 | .16 | .16 | .15 | .053 | .051 | .050 | | rib
rip | | 7 | .47 | .44 | .41 | .41 | .38 | .36 | 28 | .27 | .26 | .16 | .16 | .15 | .052 | .051 | .050 | | Distribut.co: 70
Efficiency · 70%
Destription: Su | | 8 | .47 | .43 | .41 | .40 | .38 | .36 | .28 | 26 | . 25 | .16 | .16 | .15 | .052 | .050 | 080 | | ភ្នំដីភ្នំ | | 9 | .47 | .43 | .41 | .40 | .37 | .36 | .28 | .26 | . 25 | .16 | .16 | .15 | .052 | .050 | .049 | | | | 10 | .46 | . 43 | .40 | 40 | 37 | .35 | .28 | .26 | . 25 | .16 | .15 | . 15 | .053 | .050 | .049 | Fur cost effective calling cavity reflectance. Pur cost wall redoctance. Room Cavity Ratio. # OFFICES AND SCHOOLS Both maximum and average luminances are significant factors in the control of direct glare, but Fig. 11-2. The direct and reflected glare zones are generally defined as shown by the schove diagram. Note that there is no sharp line of demonstran between these zones at 45 degrees. average luminances are recognized as being the more pertinent. Luminaire luminance data and the ratios of maximum to average luminance should be provided for angles of 45, 55, 65, 75, and 85 degrees from madir; and, in the case of luminaires with asymmetric distribution, they should be provided for both crosswise and lengthwise viewing. Maximum luminance of luminaires should be the brightest square-inch at the specified angles as measured in the laboratory using IES-approved instruments and procedures (see Section 4). Average luminances of luminaires are obtained by dividing the candlepower at each specified angle by the projected area (in square inches) of all luminaire elements contributing to that candlepower. The result (ed/in²) may be converted to footlamberts by multiplying by 462 In computing average luminance, air space containing no tight-generating or controlling elements should not be included as a part of the area. Opaque side panels may, however, be included as part of the projected area, if at least 15 per cent of the total output is in the 110 to 140-degree some and if the side panel has high reflectance. Opaque end panels should not be included as projected area. In determining the average luminance of lumi- naires to be mounted 6 inches or less from the top of the luminaire to the ceiling and which deliver 25 per cent or more of their output in the 90 to 180-degree zone when pendant mounted, candlepower data should be obtained with the luminaire mounted on a simulated ceiling board with a reflectance of 80 \pm 3 per cent (see "IES Approved Method for Photometric Testing of Indoor Fluorescent Luminaires"). The luminaire should be mounted on this board at the proposed mounting distance. The board should be included in the projected area as shown in Fig. 11-3. Although luminance is only one of the factors that may cause direct glare, it is possible to use luminance as the only criterion by assuming a representative set of conditions that adequately recognize the other factors. Thus, in Fig. 11-4, the influence of the number of luminaires and their position in the field of view have been taken into account by assuming a specific room size and a typical installation of luminaires required to maintain a representative illumination level. It was further assumed that room surfaces had recommended reflectances to provide good environmental luminance relationships. The luminaire luminance limitations recommended in Fig. 11-4 are based on 30 to 100 footcandle installations in a 100 by 100-feet room having recommended ceiling and wall reflectances. The range in illumination levels is possible because the increase in adaptation level compensates for the larger number of luminaires required to provide the higher levels. Present knowledge does not permit extension of the recommendation beyond 100 footcandles, but it is obvious that luminaires having luminances that do not exceed the recommended values will be more suitable at all levels than those which have higher luminance. Fig. 11-4 provides a means of determining the suitability of fluorescent luminaire average and maximum luminance distributions from the standpoint of preventing discomfort from direct glare for the conditions stated in the preceding paragraph. In small rooms where luminaire luminances at the ^{*} To be published Fig. 13-3. Projected crisms for use to coloniating the projected area for average isminance calculations. (a) for all mounting except close to the ceiling increding. (b) For close to the ceiling mounting. Creatwise projected area is the length times the projected width. Endwise projected width times the projected longth or the width times the length times cost. #### OFFICES AND SCHOOLS #### Fig. 11-4. IES
Luminance Data Check Sheet for Evaluating Luminaire Compliance with the "Scissors Curve" Criteria of the American Standard Practice for Office Lighting¹ and the American Standard Guide for School Lighting¹⁴. | Manufacturer's Company Name | | Luminaire Catalog | No | |-----------------------------|-------------|-------------------|----| | Test Laboratory | | | | | Lamp Description | | | | Direct glare should not be a problem in School and Office fluorescent lighting installations if ceiling and wall reflectances comply with recommendations in Table I below and if (1) luminaires have crosswise and lengthwise average luminance distributions which fall entirely below any straight line(s) drawn through 250 footlamberts at 75 degrees lying between the two limiting solid lines in Fig. 1 below, and (2) the ratio of maximum to average luminairs luminance preferably does not exceed 3 to 1, and definitely does not exceed 5 to 1 as shown in Table II below. The maximum luminance must never be more than three times the value of the sloped limiting line of the graph. ## Table I - Recommended Surface Reflectances | UPPICES | | 2CHOOF2 | | | | | | | |-----------------|----------|---------------------|-----|--|--|--|--|--| | Ceiling | | Ceiling70 - 9 | 0%, | | | | | | | Walls | 40 - 60% | Walls | 0% | | | | | | | Furniture | 26 - 44% | Chalkboardsup to 20 | 0% | | | | | | | Office Machines | 26 - 44% | Desk | | | | | | | | Floor | 21 - 39% | Floor30 - 5 | 0% | | | | | | Figure 1. Scissors Curve Graph Table II — Maximum to Average Luminaire Luminance Ratios CROSSWISE LENGTHWISE | Angle | 3 Times
Value* | Maximum | Average | Ratio
Max/Avg | |-------|-------------------|---------|---------|------------------| | 45° | 2250 | | | | | 55° | 1805 | | | | | 65* | 1125 | | | | | 75* | 750 | | | | | . 85° | 495 | | | | | Angle | 3 Times
Value* | Maximum | Average | Ratio
Max/Avg | |-------|-------------------|---------|---------|------------------| | 45° | 2250 | | | | | 55° | 1865 | | | | | 85° | 1125 | | | | | 75° | 750 | | | | | 85° | 485 | | | | ^{*}Three times the value of the sleped limiting line, in feetlamberts, **If luminaire is to be lamped with lamps of a different lumes output than reported above, a new footlambert Data Chock should be insede using the proposed lamp's lumes rating. Also, if luminaire is to be mounted in a position other than reported above (e.g., if unit) be surface mounted), a new footlambert Data Chack should be made | COMPLIES | | |---|--| | Luminaire as Lamped and Tested** COMPLIES COMPLY | | | | | p hi mounted in a position other than reperiod above (e.g., if unit has been photocolored for suspension mounting over six inches, but is to 9 surface mounted), a new footlambert Data Chack should be made using a test report for that mounting condition. #### **OFFICES** higher angles will not be within the field of view, the limitations at those angles may be disregarded. The highest significant angle should be determined by a cross-section sketch, with an occupant seated (eye level 4 feet above floor) at one end of the room, viewing the most remote luminaire at its proposed mounting height and location. See Fig. 11-5. Preliminary results from research indicate that within the zone from 0 to 45 degrees from the line of sight in either a horizontal or vertical plane, the discomfort effect from the luminance of a large luminous area is relatively independent of its position in the field of view. Thus, similar luminance limitations can be applied to over-all ceiling lighting systems and to large window areas in the walls if they are apt to be viewed directly. Until the research is completed, it is suggested that the luminance of such large luminous areas should probably be well below the 250 footlambert uniform luminance limit of Fig. 11-4. Fig. 11–5. Critical glara zone, in this liketration only the luminance within the zone of angle α can be seen by the occupant. The luminance within the zone of angle β will not be seen and therefore may be discovered in anything luminance (imbatters. Fig. 9-27. BRIGHTNESS FACTORS A. FOR INDIRECT AND LUMINOUS CEILING STREEMS To obtain average brightness on walls, ceilings or floor multiply average work plane illumination by appropriate factor. | Calling Reflectance* | | 0. | 90 | | | 0.70 | | | 0.50 | | |---|--|--|--|--|--|--|--|--|--|--| | Wall Reflectance | 0.80 | 0.50 | 0.30 | 0.10 | 0.50 | G. 30 | 0.10 | 0.50 | 0.30 | 0.10 | | ROOM
COEFFICIENT | WALI | (midwa | y betwee | n floor a | ad ceilia | g) | FLOOR | REFLE | CTAN | CE0.3 | | 0
6.1
0.2
0.3
0.4
0.5
0.7 | 0.82
0.84
0.85
0.87
0.88
0.60
0.63
0.65 | 0.33
0.33
0.42
0.35
0.36
0.37
0.39
0.43 | 0.20
0.20
0.20
0.21
0.21
0.22
0.23
0.28 | 0.07
0.07
0.07
0.07
0.07
0.07
0.08
0.09 | 0.23
0.33
0.34
0.36
0.36
0.37
0.39
0.43 | 0.20
0.20
0.20
0.21
0.21
0.22
0.23
0.26 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.08 | 0.33
0.33
0.34
0.35
0.36
0.37
0.39
0.43 | 0.20
0.20
0.20
0.21
0.21
0.22
0.23
0.25 | 0.07
0.07
0.07
0.07
0.07
0.07
0.09 | | | WALL | S (midw | ay betw | een floor | and celli | ng) | FLOOR | REFLE | CTANO | E-0.1 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0.44
0.46
0.49
0.81
0.83
0.85
0.85 | 0.28
0.29
0.30
0.31
0.33
0.34
0.37 | 0.17
0.17
0.18
0.19
0.19
0.20
0.22
0.25 | 0.05
0.06
0.06
0.06
0.07
0.07
0.07 | 0.28
0.29
0.20
0.31
0.33
0.34
0.37
0.41 | 0.17
0.17
0.18
0.19
0.19
0.20
0.22
0.25 | 0.05
0.06
0.06
0.06
0.06
0.07
0.07 | 0.28
0.29
0.30
0.31
0.33
0.34
0.37
0.41 | 0.17
0.17
0.18
0.19
0.19
0.20
0.22
0.25 | 0.05
0.06
0.06
0.06
0.06
0.07
0.07 | | | CEIL | NG | | <u> </u> | | | FLOOR | REFLE | CTAN | E-0 3 | | 0.1
9.2
0.3
0.4
0.5
0.7 | 1.00
1.07
1.15
1.24
1.22
1.42
1.63
1.90 | 1.00
1.11
1.23
1.36
1.51
1.68
2.08
2.86 | 1.00
1.13
1.28
1.45
1.64
1.86
2.39
3.48 | 1.00
1.15
1.33
1.53
1.76
2.03
2.70
4.14 | 1.00
1.11
1.23
1.36
1.51
1.68
2.06
2.86 | 1.00
1.30
1.28
1.45
1.64
1.86
2.39
3.48 | 1.00
1.15
1.33
1.53
1.76
2.03
2.70
4.14 | 1.00
1.11
1.23
1.36
1.51
1.68
2.08
2.86 | 1.00
1.13
1.28
1.45
1.64
1.86
2.39
3.48 | 1.00
1.15
1.33
1.53
1.76
2.03
2.70
4.11 | | | CEIL | NG | | · | | | FLOOR | REFLE | CTAN | F-0.1 | | 0
0.1
0.2
0.3
0.4
0.5
0.7 | 1.00
1.09
1.74
1,27
1.36
1.47
1.89
2.07 | 1.00
1.11
1.24
1.38
1.54
1.71
2.11
2.91 | 1.00
1.13
1.29
1.46
1.65
1.87
2.41
3.51 | 1.00
1.15
1.33
1.53
1.76
2.03
2.70
4.15 | 1.00
1.11
1.24
1.38
1.56
1.71
2.11
2.91 | 1.00
1.13
1.29
1.46
1.65
1.87
2.41
3.51 | 1.00
1.18
1.33
1.53
1.76
2.03
2.70
4.15 | 1.00
1.11
1.24
1.38
1.54
1.71
2.11
2.91 | 1.00
1.13
1.29
1.46
1.65
1.87
2.41
3.51 | 1.00
1.15
1.33
1.53
1.76
2.03
2.70
4.15 | | | FLOO | R | | ! | | | FLOOR | REFLE | CTANO | E-0.3 | | 0.1
9.2
9.3
9.4
9.5
0.7 | 0.30
0.29
0.29
0.28
0.27
0.37
0.25
0.34 | 0.30
0.29
0.28
0.27
6.26
0.25
0.24
0.21 | 0.30
0.29
0.28
0.27
0.26
0.25
0.23
0.20 | 0.30
0.29
0.27
0.26
0.25
0.24
0.72
0.19 | 0.30
0.29
0.28
0.27
0.26
0.25
0.24
0.21 | 0.30
0.29
0.28
0.27
0.26
0.25
0.23
0.20 | 0.30
0.29
0.27
0.28
0.25
0.24
0.22
0.19 | 0.30
0.29
0.28
0.27
0.26
0.25
0.24
0.21 | 0.30
0.29
0.28
0.27
0.25
0.25
0.23 | 0.30
0.29
0.27
0.26
0.25
0.24
0.21
0.19 | | | FLOO | R | | · | | | FLOOR | REFLE | CTANC | E-0.1 | | 0
0.1
0.3
0.3
0.4
0.5
0.7 | 0.10
0.10
0.10
0.09
0.09
0.09
0.08
0.08 | 0.10
0.10
0.09
0.09
0.59
0.08
0.08 | 0.10
0.10
0.09
0.09
0.69
0.08
0.08 | 0.10
0.09
0.09
0.09
0.08
0.08
0.07
0.06 | 0.10
0.10
0.09
0.09
0.09
0.08
0.08
0.08 | 0.10
0.10
0.09
0.09
0.09
0.08
0.08 | 0.10
0.09
0.09
0.09
0.08
0.08
0.08 | 0.10
0.10
0.09
0.09
0.09
0.08
0.08 | 0.10
0.10
0.09
0.09
0.09
0.08
0.08 | 0.10
0.09
0.09
0.09
0.03
0.03
0.03 | ^{· *}For luminous ceiling the apparent ceiling reflectances must be used. (Refer to Moon, P. and Spencer, D. E., "Interflections in Coupled Enclosures," Journal of Franklin Institute, August, 1950.) ## BRIGHTNESS CALCULATIONS Fig. 9-27. CONTINUED B. FOR UNIFORMLY DIFFUSING LUMINAIRES To obtain average brightness on walls, ceilings or floor multiply average work plane illumination by appropriate factor. | | | mun | III COLO | oy apt | - Copies
 | 3. | | | | |--|--|--|--|---|--|--|--|--|--|--| | Ceiling Reflectance | | ●. | 8 0 | | | 0.70 | , | | 0.80 | | | Wall Reflectance | 0.80 | 0.50 | 0.30 | 0.10 | 0.50 | 0.30 | 0.10 | 0.50 | 0.30 | 0.10 | | ROOM
COEFFICIENT | WALI | S (midw | ay betw | sen floor | and ceili | ng) | FLOOR | REFLI | CTAN | E-0.30 | | 6
0.1
0.2
0.8
0.4
0.6
0.7
1.0 | 0.35
0.70
0.71
0.71
0.73
0.74
0.76
0.79 | 0.22
0.44
0.46
0.47
0.48
0.49
0.81
0.85 | 0.13
0.27
0.28
0.29
0.30
0.31
0.33 | 0.04
0.09
0.00
0.10
0.10
0.11
0.11 | 0.21
0.45
0.46
0.48
0.49
0.50
0.50 | 0.13
0.27
0.28
0.29
0.30
0.31
0.33
0.36 | 0.04
0.09
0.10
0.10
0.11
0.12
0.13 | 0.18
0.48
0.49
0.50
0.51
0.52
0.58 | 0.11
0.29
0.30
0.31
0.31
0.32
0.33 | 0.03
0.10
0.10
0.10
0.11
0.11
0.12
0.14 | | | WALL | 8 (midw | | een finor | and œili | ng) | FLOOR | REFLE | CTAN | E-0.10 | | 0.1
0.3
0.3
0.4
0.5
0.7
1.0 | 0.60
0.55
0.66
0.66
0.70
0.70 | 0.87
0.42
0.43
0.44
0.45
0.47
0.50
0.54 | 0.22
0.35
0.27
0.27
0.28
0.29
0.32
0.35 | 0.07
0.08
0.08
0.09
0.10
0.10
0.11
0.13 | 0.36
0.42
0.44
0.45
0.46
0.48
0.51 | 0, 22
0, 26
0, 27
0, 28
0, 29
0, 30
0, 32
0, 36 | 0.07
0.09
0.09
0.10
0.10
0.10
0.11
0.11 | 0.34
0.45
0.46
0.47
0.49
0.80
0.83
0.56 | 0.21
0.27
0.38
0.29
0.30
0.32
0.34
0.37 | 0.07
0.09
0.09
0.10
0.11
0.12
0.13 | | | CEIL | ING | | | | | FLOOR | REFLE | CTAN | E-0.30 | | . 0.1
0.3
0.3
0.4
0.5
0.7 | 0.54
0.64
0.00
0.74
0.78
0.83
0.83 | 0.58
0.63
0.69
0.75
0.81
0.86
0.96
1.17 | 0.58
0.62
0.69
0.76
0.83
0.90
1.05
1.31 | 0.51
0.63
0.69
0.78
0.83
0.94
1.15
1.48 | 0.54
0.59
0.64
0.69
0.75
0.30
0.40
1.06 | 0 54
0.59
0.64
0.70
0 76
0.83
0 97
1.20 | 0.53
0.59
0.64
0.76
0.85
0.94
1.14
1.48 | 0.43
0.48
0.52
0.56
0.60
0.64
0.72
0.83 | 0.43
0.48
0.52
0.56
0.61
0.65
0.74
0.88 | 0.43
0.48
0.52
0.58
0.63
0.70
0.83
1.96 | | | CEIL | ING | | | | | FLOOR | REFLE | CTAN | E0.10 | | 0.1
6.2
0.3
0.4
0.5
0.7 | 0.80
0.87
0.83
0.86
0.74
0.79
0.88
0.99 | 0.80
0.56
0.63
0.70
0.77
0.84
0.97
1.17 | 0.89
0.56
0.64
0.71
0.79
0.87
1.04
1.31 | 0.89
0.56
0.61
90.70
0.79
0.89
1.10
1.46 | 0.82
0.52
0.59
0.83
0.71
0.77
0.80
1.06 | 0.82
0.52
0.59
0.66
0.73
0.80
0.98
1.12 | 0.82
9.53
0.59
0.67
0.75
0.84
1.G3
1.34 | 0.67
0.43
0.48
0.53
0.57
0.62
0.70
0.82 | 0.67
0.42
0.48
0.54
0.59
0.63
0.78
0.83 | 0,67
0,42
0,48
0,54
0,61
0,67
0,82
1,06 | | | FLOC | R | 1 | ĭ | | 1 | FLOOR | REFL | <u>:C17</u> | 0.30 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0.50
0.30
0.30
0.30
0.30
0.29
0.29
0.28 | 0.30
0.30
0.30
0.29
0.29
0.29
0.28
0.28 | 0.30
0.30
0.29
0.29
0.28
0.28
0.28 | 0.30
0.29
0.29
0.28
0.28
0.27
0.27
0.25 | 0.30
0.30
0.30
0.29
0.29
0.29
0.28
0.28 | 0.30
0.30
0.29
0.29
0.29
0.28
0.28
0.27 | 0.30
0.29
0.29
0.28
0.28
0.28
0.27
0.27 | 9.30
0.30
0.30
0.30
0.30
0.30
0.29
0.29 | 0.30
0.24
0.29
0.29
0.28
0.27
0.27 | 0.30
0.29
0.29
0.29
0.28
0.28
0.28
0.28 | | | FLOC | R | 1 | 1 | | 1 | FLOOR | REFU | ECTANO | CE0.10 | | 0
0.1
0.2
0.3
0.4
0.6
0.7
1.0 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10
0.20 | 0.10
0.10
0.10
0.10
0.10
0.10
0.09
0.09 | 0.10
0.10
0.10
0.10
0.10
0.09
0.09
0.09 | 0 10
0 10
0 09
0 09
0 09
0 09
0 09 | 0.10
0.10
0.10
0.10
0.10
0.10
0.09
9.09 | 0.10
0.10
0.10
0.10
0.10
0.09
0.09 | 0 10
0.10
0 10
0 09
0 09
0.09
0.09
0.09 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10
6.09 | 0.10
0.10
0.10
0.10
0.09
0.09
0.09 | Fig. 9-27. CONTINUED # C. For Direct Luminaires To obtain average brightness on walls, ceilings or floor multiply average work plane illumination by appropriate factor. | ***** | | uium | IDECION | oy app | propriai | e iacu | уг. | | | | |---|---|--|--|--|--|--|--|--|--|--| | Ceiling Reflectance | | 0. | 80 | | | 0.70 | | | 0.50 | | | Wall Reflectance | 0.80 | 0.50 | 0.30 | 0.10 | 0.50 | 0.30 | 0 10 | 9.50 | 0.30 | 0.10 | | ROOM
COEFFICIENT | WALI | .S (midw | sy betw | een floor | and ceili | ng) | FLOOR | REFLI | ECTANO | CE-0.30 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0.22
0.33
0.34
0.35
0.38
0.41
0.42
0.42 | 0.14
0.19
0.20
0.21
0.22
0.22
0.25
0.33 | 0 08
0.12
0.13
0 12
0.12
0.12
0.14
0.19 | 0.03
0.04
0.04
0.04
0.04
0.04
0.04
0.04 | 0.13
0.19
0.20
0.20
0.21
6.22
0.25
0.33 | 0.06
0.11
0.11
0.11
0.12
0.12
0.14
0.19 | 0.03
0.36
0.36
0.36
0.37
0.39
0.43
0.60 | 0.11
0.18
0.19
0.19
0.21
0.22
0.25
0.25 | 0.07
0.10
0.11
0.11
0.12
0.12
0.14
0.19 | 0.02
0.03
0.03
0.03
0.04
0.04
0.04 | | | WALI | S (midw | ay betw | een floor | and ceils | ng) | FLOOR | REFLI | CTAN | E-G.10 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0.07
0.21
0.24
0.27
0.30
0.33
0.40
0.85 | 0.05
0.13
0.14
0.15
0.17
0.18
0.22
0.31 | 0.03
0.07
0.08
0.09
0.09
0.10
0.12
0.18 | 0.01
0 02
0.03
0 03
0.03
0.03
0.03 | 0.04
0.13
0.14
0.15
0.16
0.18
0.22
0.31 | 0.03
0.07
0.08
0.09
0.00
0.16
0.12
0.18 | 0.01
0.02
0.02
0.03
0.03
0.03
0.04
0.06 | 0.04
0.06
0.13
0.15
0.16
0.18
0.21
0.30 | 0.02
0.07
0.08
0.68
0.09
0.10
0.12
0.18 | 0.01
0 02
0 02
0.03
0 03
0 03
0.04
0.05 | | | CEIL | ING | · | | | | FLOOR | REFLI | CTANO | E-0.30 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0. 23
0. 25
0. 25
0. 26
0. 28
0. 20
0. 30
0. 34
0. 44 | 0.23
0.23
0.21
9.21
0.20
0.20
0.21
0.36 | 0.23
6.21
0.19
0.17
0.16
0.15
0.14
0.16 | 0.23
0.20
0.17
0.14
0.12
0.10
0.08
0.07 | 0.21
0.20
0.19
0.18
0.18
0.18
0.18
0.22 | 0.21
0.19
0.17
0.15
0.14
0.13
0.12 | 0.21
0.18
0.15
0.13
0.11
0.09
0.07
0.05 | 0.13
0.14
0.13
0.13
0.12
0.12
0.13
0.16 | 0.15
0.13
0.12
0.11
0.10
0.09
0.09
0.10 | 0.15
0 13
0.11
0.09
0.08
9.07
0.03
0.05 | | | CEIL | NG | | | | | FLOOR | REFL | CTANO | E-0 19 | | 0.1
0.2
0.3
0.4
0.5
0.7 | 0.06
0.10
0.12
0.14
0.17
2.30
0.23
0.35 | 0.08
0.06
0.09
0.10
0.11
0.12
9.18
0.22 | 0.08
0.06
0.06
0.06
0.06
0.09
0.13 | 0.06
0.07
0.06
0.05
0.05
0.04
0.04
0.05 | 0.07
0.07
0.08
0.09
0.10
0.13
0.13 | 0.07
0.07
0.07
0.07
0.07
0.07
0.08
0.13 | 0.07
0.06
0.05
0.05
0.04
0.04
0.04 | 0.05
9.05
0.06
0.06
0.07
0.07
0.09
0.14 | 0 05
0.05
0 05
0 03
0.05
0.05
0.05
0.05 | 0.05
0.04
0.04
0.03
0.03
0.02
0.02 | | | FLOO | R | | | | | FLOOR | REFLE | CTAN | E-0.30 | | 0
9.1
0.2
0.3
0.4
0.5
0.7 | 0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30
0.30 | 0.35
0.35
0.35
0.35
0.35
0.35
0.35
0.35 | 0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30
0.31 | 0.30
0.30
0.30
0.30
0.30
0.30
0.30 | 0.30
0.30
0.30
0.30
0.30
0.30
0.30
0.30 | | | FLOO | R | | | | | FLOOR |
REFLE | CTANO | E-0 10 | | 0
0.1
52
0.3
0.4
0.5
0.7
1.0 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.16
0.16 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0.10
0.10
0.13
0.10
0.10
0.10
0.10 | 0.10
0.10
0.10
0.10
0.10
0.10
0.10 | 0 10
0 10
0 10
0 10
0 10
0 10
0 10
0 10 | # APPENDIX B # OTHER COMPONENTS CONSIDERED FOR ML-1A CONTROL CAB Other lighting components considered for the ML-1A control cab lighting system are listed below, with component functions and reasons why they were unsuitable for this specific application. | Component | <u>Function</u> | Why Unsuited | |--|--|---| | 1. Luxtrol type WBD-200 | Dimmer control | 5-40 watt lamps are maximum load. | | 2. Luxtrol type WBD-450 | Dimmer control | Physical size too large for allowable mounting space in console. | | 3. General Electric DS3000 | Dimmer control | Maximum light output is 50% of rated for an undimmed system's capability; GE DS5000 system provides approximately 100% of rated light output. | | 4. Smithcraft Dominaire series DMP/OMA | Luminaires for aisle and operator areas. | Maximum recess depth for luminaire is 1 1/4 inches. Lamp removal is not possible if the luminaire is recessed more than the above value. | | 5. Guth Company Cove
type PSG6281 | Luminaire for aisle area | Not compatible with workspace; i.e., highest chassis in equipment racks could not be pulled out, and exposed ends of luminaire would be hazardous to movement of personnel. | | 6. Slimline lamps | Lighting system lamps | Cannot be dimmed and are not compatible with workspace, i.e., interfere with escape hatch. | #### APPENDIX C ## LUMINAIRE TECHNICAL DATA #### **SPECIFICATIONS** **SCOPE:** Shallow (3¼" depth) direct type luminaires for surface mounting. To be suitable for end-to-end, side-by-side, or pattern installation arrangements. Fixtures available in sizes for two, four, six, and eight F40 and two and four F20T12 lamps. **ENCLOSURES:** WAFFLETEX clear olastic enclosures provide low-brightness fouvering combined with prisms to optically control the illumination and reduce brightness. Panels consist of a grid pattern of $\frac{3}{4}$ " square louvers covered by the prismatic panel, molded in one piece. Supplied in $\frac{2}{x}$ 2', $\frac{2}{x}$ 4' and $\frac{1}{x}$ 4' panels CONSTRUCTION: Fixture body to be 31/4" deep. Sizes approximately 2' x 2', 2' x 4', 2' x 8', 4' x 4', 1' x 4', 1' x 8'. Backplate of body to be recessed 1/4" for minimum fixture contact with ceiling and maximum heat dissipation. Steel wiring cover shall conceal all wiring and ballasts and pro- vide a cover for central feed into fixture. Knockouts to be located in ends and sides. All enclosures to be mounted in metal frames equipped with separable hinges and stainless steel spring-actuated trigger-latches WIRING: Ballasts for 430-MA F40 lamps and Trigger-Start type 390-MA for F20T12 lamps to be individually protected and all electrical components to be replaceable without disturbing fixture in ceiling. To be UL listed and carry Union wiring and fabrication labels. FINISH: All steel surfaces shall be pre-treated by a protective coating of zinc phosphate, applied in a five stage process. Final finish shall be Hot-Bonded baked white ename! **INSTALLATION:** Mounted direct to ceiling. Mounting straps to be included for attachment of fixture to ceiling, singly, in rows or in patterns. | Unit | Catal | og No | Description | Body | Approx | |-------|--------|--------|--|------------------------|--------| | Size | Body | For | and Lamps | Dimensions | Spg Wi | | 1 x 4 | 1 x 42 | 739 | Two-Lame, 4-foot Rapid-Start Unit | 111% a" x 48%" x 3%" | 34 lbs | | 1 × 8 | 1 x 84 | 739・ | Two-Raman A-foot Rapid-Start Unit | 111% 4" x 97% 4" x 3%" | 67 lbs | | 2 x 2 | 2 × 22 | 389 | Lamp 2-foot Trigger-Start Unit | 234" × 24%" × 34" | 30 lbs | | 2 × 2 | 2 x 24 | 389 | FouLamp, 2-fool Trigger-Start Unit | 23¼" × 24¾" × 3¼" | 35 lbs | | 2 x 4 | 2 x 42 | 789 | Two-Lamp, 4-foot Rapid-Start Unit | 23¼" × 48½" × 3¼" | 43 lbs | | 2 x 4 | 2 x 44 | 789 | Four-Lamp, 4-foot Rapid Start Unit | 23¼" × 48¾" × 3¼" | 48 lbs | | 2 x 8 | 2 x 84 | 789-9 | Two-Row Tandem, 4-foot Rapid-Start Unit | 234" x 97416" x 34" | 88 lbs | | 2 × 8 | 2 x 88 | 789-P | Four-Row Tandem, 4-foot Rapid Start Unit | 23¼" x 97¾, «" x 3¼" | 94 lbs | | 4 x 4 | 4 x 44 | 789D-P | Four Lamp, 4-foot Rapid-Start Unit | 45"%" x 48%" x 34" | 78 lbs | | 4 x 4 | 4 x 46 | 789D-P | Six-Eamp, 4-foot Rapid-Start Unit | 45"h+" x 48%" x 3%" | 83 lbs | | 4 x 4 | 4 × 48 | 789D-P | Eight-Lamp, 4-foot Rapid-Start Unit | 45.1/4" x 48%" x 31/4" | 87 lbs | [•] Require Two Enclosures ## ENGINEERING AND PHOTOMETRIC DATA | | | | - | 2′ × | 4' D/ | AYLUME FIXT | URE SPA | CING, 430-1 | MA RAP | D-START | | | |--------|-----------------|----------------------|-----------------|---------|------------|----------------------|-----------------|-------------------|-----------------|----------------------|----------------------|------------------------| | ROOM | | 50 FOOTCANDL | ES | 17 | | 70 FOOTCANDLE | | | FOOTCAN | DIES | 150 FC | 200 FC | | SIZE | 2 LAMP
UNITS | 2 LAMP
CONTINUOUS | 4 LAMP
UNITS | Ţ, | LAMP UNITS | 2 LAMP
CONTINUOUS | 4 LAMP
UNITS | Z LAMP CONTINUOUS | 1 LAMP
UNITS | 4 LAMP
CONTINUOUS | 4 LAMP
CONTINUOUS | " 4 LAMP
CONTINUOUS | | SMALL | 5 . 8 | 9 61 | 7 . 10 | •• | | 7 fr | 717 | 3 ft | 5 . 0 | 94 | 611 | 4.51 | | MEDIUM | 7.7 | 12 4 | 0.10 | | 3 4 6 | 9 11 | 7 . 9 | 5 ft | 6 . 7 | 11 fr | 7 11 | 5 11 | | LARGE | 6.9 | 14.67 | 10 . 10 | <u></u> | 5 x 8 | 10 fr | 7 = 10 | 7 % | 6 = 8 | 12 ft | 3 11 | 611 | NOTE Under no circumstances should spacings exceed SPACING MOUNTING RATIOS shown below | | . 4 | , | $\overline{}$ | Γ | hi | S (| ia | ta | a | op | lic | cal | ole | for | ML-IA Light | ing | Sy | st | en | 1 | Lur | nına | ur | es | | | | |--|--------|----------|---------------|----------|-------|--------------|--------|----------|----------|----------|--------------|-----------------|------------|------------|---|----------|----------|-------------|----------|------------------|----------------|----------------|-----------|-----------------|----------------|---|----------| | | TVV | Ω ι/ | MAF | | (6) | MΛ | , R./ | PID | - 51 | ΛR | 1 | | | DΛ | RUMF 2/22 | 4° , FOι | JR t | ΑМ | P. | 30 | V(Δ | RAPID | SIA | RT. | | | | | MADR C P 1710 | CPLING | | | 304 | ٠, | | i | | SO | ٠, | | Ė | CLARE | FACTOR | NADIR C P 3140 | CELING | | | 80 | ٠. | | | 30° | М. | | GLAR | P FACTO | | 3100 LUMEN LAMPS | NOOR | . : | 30% | I | 10 | 0% | | 304 | • | | 105 | • | (%) | CROSS | 3100 LUMBH LAMPS | 1001 | • | 30≪ | : | 10 | ar. | 30* | ٠. | 15 |) % | · 8+40 | CPOSS | | SPACING MOUNTING PATIO | MYITS. | 100 | 20-1 | 0 | وموا | وأجو | • | <u>.</u> | ho | 50° | 200 | • | wise | wise | SPACING MOUNTING BATIO | ** virs | 10% | ب
کو * | 0 | ر ب
بر | | 30 - 30 - | | 50 4. 3. | | ay WICE
39 | t, wist | | HEIGHT ABOVE WORK FLAME | | A ! | 35 | 30 | 10 | 34 3 | 0 4 | 34 | 30 | 38 | ú | Ø | 21 | 21 | HEIGHT ABOVE WORK PLANE | , | 37 | 31 | 2 | 35 | | | , | 14 | 10 2 | · 14 | 36 | | MAINTENANCE PACTORS
Good 75 Not 70 Peer 65 | ¥ c | 4° | 41
49 | | • • • | 40.7 | E 44 | . ~ | ••• | 43
48 | ;3
44 | 35
40 | 31
37 | 31
37 | MAINTENANCE FACTORS Group 75 Mark 70 Page 45 | ž 5 | | 36
42 | 32
37 | 10 | 35 37
40 36 | 40 37
44 40 | 132 | 18
61 | 35 1.
39 34 | . ×0
6 59 | 49
58 | | • | 7 . | \$2 | -1 | 47 | 7 | | Λ, | | | •• | 48 | 44 | 42 | 42 | • | Ι, | 40 | ., | 41 | • | 13 40 | - | • | • | 47 39 | . ~ | | | Average Brightness is the
40° 90° same from Nadir | Ŏ, | 63
66 | 5° | 57 (| €. | 54 5
54 5 | 6
5 | 54 | 51
55 | 551 | 52
55 | 49
52 | 47
49 | 47
49 | Average Brightness in the
60° 70° sens from Ned- | ð : | 55
>8 | 50
53 | \$6 | •• | 17 44
50 47 | 51 48
54 50 | | | 46 +1
49 4 | 4 · · · · · · · · · · · · · · · · · · · | ဆဲ | | shall not exceed 330 Feat
lemberts endince or 350 | _ c | 70 | 64
70 | 61
66 | 54 | 62 : S |) (I | 61
54 | 59
62 | 59
62 | 57 :
61 : | 55.
58 | 50
58 | \$0
\$4 | ghad mit ascard 390 fact
lambers andwar or 350 | - (| 60
64 | 56
60 | 53
57 | 35 | 1 48
52 | زد ک
کامون | 93)
54 | 52 :
54 | 50 49
52 5 | 9 84 | 82
34 | | Footomborh resease | I A I | 74 | 72 | 70 | 65 | 64 . 6 | 21 70 | 53 | 65 | 63: | 62 | 611 | 62 | 62 | pan,andhal castilles | | 66 | 63 | 60 | 57 | 5 . 3 | £0 52 | * | 45 | 54 5 | 3 101 | 99 | | COMM INTERPRECIANCE | METHOD | GLAM | FAC | YORS | - | e0 0 | N 50 | 100 | TCAN | DU! | P15? A | WAN | ONS | | IO. ME KLIMKE | ME MUD | GLA | H */ | ACFO! | PS 84 | u. | , 10 | OTCA | 401 | MSTA | LLATION | ń | # DISTRIBUTION LIST | Hq, USA Materiel Command | | USACDC Liaison Office | | Hq, USA Detroit Arsenal | | |---|---|---|---|--|--------| | AMCRD-RS | i | Bldg. 3071, APG | 1 | Warren, Much. 48090 | 1 | | AMCRD-DE | ı | blag. oort, Al G | ٠ | Tray Coss, Seracine 10070 | • | | DORL (Dr. Thomas) | l | USACDC EC | | CG, USA Tank-Auto Command | | | , | - |
Fort Ord, Calif. 93941 | | Warren, Mich. 48090 | | | USA Materiel Command Board | | Liaison Section | | SMOTA-RRS | ì | | Bldg. 3072, APG | 1 | | 1 | .5MO [A - KR3 | ı | | | • | Tech Labr, Bldg 2925 | 1 | CC USA Waspans Command | | | USA Materiel Command | | CC USAGDO DE DIAMENTO | | CG, USA Weapons Command | 1 | | Maintenance Board, Fort Knox, Ky. | i | CG, USACDC, Ft. Belvoir, Va. | | Rock Island Arcenal, III. 61290 | 1 | | Mathematice Board, 1 of Know, 44. | , | CDCRE-C (Dr. Kurke) | 1 | AMSWE-SMD-S | 1 | | USA Test & Eval Command | | CDCCD | 1 | sweri-rdd-pd | 2 | | | , | CDCMR | ł | | | | Bidg. 3071, APG | 1 | CDCRE | 1 | USA Leadership Human Rsch Unit | | | Dm. I. C. Hillaner, Den. Bus Lake | | 00 110 000 0 | | PO Box 787, Presidio of Monterey | 1 | | Dr. J. E. Uhlaner, Dr., Res Labs | | CG, USACDC Combat Arms Group | | 60 14 13 5 | | | USA Personnel Research Office | | Fort Leavenworth, Kan. 66027 | l | CO, Med Equip Development Lab | | | Washington, D. C. 20315 | 1 | | | Fort Totten, Flushing, N.Y. 11359 | 1 | | | | Plans Officer (Psychologist) | | | | | USA Personnel Research Office | | PP&A Div, C3 Hqs, USACDC | | CO, USA Research Office | | | Washington, D. C. 20315 | 1 | Exper Comm | | Box CM, Duke Station, Durham, N. C | . 1 | | | | Fort Ord, Calif. 93941 | ł | | | | Dir, Army Res Ofc, 3045 Commbia | | | | CO, Yuma Proving Ground | | | Pike, Arlington, Va. Human | | CG, USACDC Combat Serv Support | • | Yuma, Ariz. 85364 | | | Factors & Opns Res Div | i | Grp, Fort Lee, Va. 23801 | 1 | STEYT-ADL | l | | | | | | | | | Dir of Personnel Studies & Res Ofc | | CO, USACDC Maint Agency, APG | l | CG, USA Electronics Command | | | Deputy Chief of Staff for Personnel | | | | Fort Monmouth N. J. 07703 | | | Dept of Army, Wash, D.C. 20310 | i | CO, USACDC Artillery Agency | | SELRA/GDA | 1 | | | | Fort Sill, Okla. 73504 | 1 | | | | Dir, USA Engr Rsch & Dev Labs | | | | CG, USA Elec Proving Ground | | | Fort Belvoir, Va. 22060 | | CO, USACDC Armor Agency | | Fort Huachuca, Ariz. 85613 | | | Tech Document Center | į | Fore Knox, Ky. 40121 | 1 | Tech Library | 1 | | Human Factors Branch | 1 | , | - | STEEP-IR | 1 | | STINFO Branch | 2 | Director of Research | | Jeff Abraham, Test Directorate | ì | | | | HumRRO Div No. 5 (Air Defense) | | jem imami, rest sigetistate | • | | Combat Opns Res Grp | | PO Box 6021, Fort Birss, Texas | 1 | CG, US CONARC, Fort Monroe, Va. | 1 | | Test & Exper Br, PO Box 116 | | 1 | • | 00, 00 00, 11, 10, 10, 10, 10, 10, 10, 1 | • | | Fort Belvoir, Va. 22060 | | USA Armor, Human Res Unit | | CO, Harry Diamond Laboratories | | | Dr. Emmeran B. Cobb | 1 | Fort Knox, Ky. 40121 | | Washington, D. C. 20425 | | | | | Library | 1 | AMXDO-ED (B.Green, Br 720) | i | | CO. USACDC Special Warfare Agency | | , , , , | | , , , , , , , , , , , , , , , , | | | Fort Bragg, N. C. 28307 | ì | CO, USA Med Res Lab, Fort Knox | | CO. Dir of Medical Research | | | | | Psychology Division | 1 | Edgewood Arsenal, Md. 21040 | | | CO, USACDC Avn Agency | | Library | ì | Psychology Br | 1 | | Fort Rucker, Ala. 35362 | i | , | • | Human Engr Br | ! | | | | Commandant, Army Logistics | | USA Env Hyg Agency | 2 | | CO, USACDC Engineer Agency | | Mgmt Ctr, Fort Lee, Va. 2380i | | Lt Ronald Glou | i | | Fort Belveir, Va. 22060 | l | E. F. Neff, Proc Div | j | | • | | · | | | ſ | CO, Frankford Arsenal, Phila, Pa | | | CO, USACDC CBR Agency | | Dir Res, USA Avn HRU | | SMUFA-N/6400/202-4 (HF) | 1 | | Fort McClellan, Ala. 36205 | 1 | PO Box 428, Fort Rucker, Ala. | | Library (Bldg 40) | i | | , | | Librarian | ı | Editally (Side 40) | • | | CO, USACDC Comm-Electr Agency | | | • | CG, USA Munitions Command | | | Fort Monmouth, N.J. 07703 | ì | Commandant, USA Artillery | | Picatinny Arseral, Dover, N. J. | | | | | & Missile School, Fort Sill, Okla. | | AMSMU-VC1 (Strauss) | ì | | CO, USACDC Supply Agency | | Dir, Dept of Gunnery | 2 | Amone ver (serados) | • | | Firt Lee, Va. 23801 | ì | on, sept of dunkery | 4 | Library DO Alexandres 3/n | , | | | • | CG, USA Missile Command | | Libr, HumRRO, Alexandria, Va. | 1 | | CO, USACDC Transportation Agency | | | | CO. USA Day Jost of Former Med | | | Fort Eustis, Va. 23604 | ì | Redstone Arsenal, Ala. 358/98 | | CO, USA Res Inst of Environ Med | • | | receipy rul moods | • | Research Library | 1 | Natick, Mass. 01762 | l
, | | CO ACDC Infantry Agency | | AMSMI-RHP (Chaikin) | i | MEDRI-CL (Dr. Dusek) | ì | | Fort benning, Ga. 31905 | : | Un TICA Makillan C | | CO Commendant A | | | - | • | Hq, USA Mobility Command | | CO, Springfield Armory, Mass. | , | | CO, USACDC Air Def Agency | | Warren, Mich. 48090 | | LWD8 (PC) | l | | Fort Bliss, Texas 79916 | 1 | | | | | | | | | | | | | Director, Walter Reed Army Inst Res | · | ITT Laboratories | |---|--------------------------------------|---| | Walter Reed Army Medical Cir | | 2 Nutley, N. J. 07100 | | Washington, D. C. 20012 | many measure control and | 1 Human Factors Group 1 | | Neuropsychiatry Div | l | A A A B A B A B A B A B A B A B A B A B | | | Civil Aeromedical Res Inst | Martin Co, Life Sci Dept, Engr Div
Ralm, Md. Dr. Carl C. Clark 3 | | CO, Waservliet Arsenal, N. Y. | Federal Avn Agency, Aero Ctr | Bako, Md, Dr. Carl C. Clark 3 | | SWBWY-RDD | PO Box 1062, Okla City, Okla | | | | Psychology Branch | 1 The Research Analysis Corp | | CG, White Sands Mal Range | | Betherda, Md. 20000, Library | | Las Cruces, N. M. 88002 | Defense Documentation Center | m marks & dance to Dondan Obto 1 | | | Cameron Station, Alexandria, Va. 2 | 0 Rinchie & Assoc, Inc., Dayton, Ohio 1 | | STEWS-TEM (Mr. Courtney) | l | t it . Charles Det Base Detroit | | | US Dept Comm, CFSTI | Libr, Chrysler Def Engr, Detroit 1 | | USA Gent Equip Test Activity | Sills Bldg, Springfield, Va. | 2 D. Grand Matt Tone 6 100 | | Methods Engr Dir Hum Factors | | Dr. Conover, Mail Zone 6-108 | | Fort Los, Va. 23801 | Info Tech Div, Natl Bur Stds | General Dynamics/Convaix San Diego. Calif 92100 | | | Washington, D. C. | DELL DESC, COLLE 12100 | | USA Tropic Test Ctr, PO Drwr 942 | Mr. Douglas Corneg | No. Wooden Mail Zone KOA-SO | | Ft. Clayton, Canal Zone | | Mr. Woodson, Mail Zons 594-50 | | Dr. D. A. Dobbins | 2 Special Operations Research Ofc | General Dynamics/Astronautics San Diego, Calif. 92100 | | | The American University | our prigot commit total | | USA Arctic Test Ctr, R&D Ofc, | Washington, D. C. | i New March Champan Restore Con | | APO Seattle, Wash (Alaska) | . D. Brakanik a Wasalandak | Mr. Hune, Human Factors Sec | | Mr. B. Jacobson | Dr. Richard A. Wunderlich | General Dynamics Electronics Rochester, N. Y. 14602 | | 110 A 511A | Psychol Dept, Catholic Univ | | | US Military Academy, MP&L | Washington, D. C. | Douglas Airmash Co. Inc. | | West Point, N. Y. 10996 | 1 Contain Dink Dombia Illian | PO Box 10338, Charlotte, N. C. | | LtCol H. A. Buckley | 1 Serials Unit, Purdue Univ | | | Mr. L. 1 H D14 212 ADC | Lafayette, Ind. 47901 | i Engr Libr E-250 i | | Tech Libr, Bidg 313, APG | l Du E Laure Smith | AC Electronics Div, GMC | | The state of the Design and the state and | Dr. F. Loren Smith | Milwaukse, Wis. 53201 | | Tech Libr Br 3, D&PS, Bldg 400 | l Dept Psychol, Univ Delaware | 3 G.J. Ferwerda, Hum Factors 1 | | Ita UCA Madical P.ED Command | Newark, Del. 19711 | 5 O.J. Perwerda, raim Pactors 1 | | Hq, USA Medical R&D Command | Dir, Hum Engr Info & Analysis Serv | Dir, Human Factors Engineering | | Main Navy Bldg, Wash, D. C. NP & PP Rsch Branch | Bolles House, 226 College Ave | Mil Veh Org, GMC | | Mr & Fr Ascii brancii | Tufts College, Medford, Mass. | 1 Tech Center, Warren, Mich. 1 | | CO, Naval Research Laboratory | Tutte conege, wederid, wasse. | 1 Item Celect, Walles, Marie | | Washington, D. C. 20315 | Dr. Leonard Uhr | Hughes Aircraft Co. | | Code 5120 Engr Psychol | l Computer Sci Dept, Univ Wisconsin | Culver City, Calif. 90230 | | | | 1 Engineering Library 1 | | Out Store by a reality see | VII ITS I GET DEL STREET, THE STREET | | | Code 455 Ofc of Naval Research | Amer Inst for Research | Lear/Siegler, Grand Rapids, Mich. | | | 2 8555 loth St, Silver Spring Md. | Dr. P. R. Fuller 1 | | Engr Psychol Br | I J. T. Hudson | 1 | | US Navy Electronics Laboratory | ,. | Mr. Henry E. Guttmann, Res Spec | | San Diego, Calif. 92100 | Amer inst for Research | Dept 63-457, North American Avn | | | 1 410 Amberson Ave, Pgh., Pa. | Columbus, Ohio 1 | | • | Library | å | | US Marine Liaison Office | • | Mr. Leo Bricker, Per Subsys Mgr | | Bldg 3071, APG | 1 Amer inst for Research | Sylvania Electric Products, Inc. | | | Palo Alto, Calif. 94300 | Needham Heights, Mass. 1 | | RADC (RASH) | Library | 1 | | Griffiss AFB, N. Y. 13442 | 1 | CO & Dimoston | | | Inst for Defense Analysis | CO & Director | | Electronic Systems Div (AFSC) | Arlington, Va. 22202 | Naval Training Device Ctr | | Scientific & Tech Info Div (ESTI) | Dr. Orlansky | ¹ Orlando, Fla. 1 | | L.G. Hanscom Field | | | | Bedford, Mass. 01731 | 1 American Machine & Foundry Co. | | | | Greenwich, Conn. 06830 | | | AFSC STLO, Blog 314, APG | l Human Factors Supv | 1 | | AND LANCAL CO. | The Franklin Institute | | | AMD (AMA), Brooks AFB, Texas | • | | | | Philadelphia, Pa. 19100 | 1 | | | Electrical Engr Library | • | Œ 1 k d 10 , I F 11 5 13 / cu co a] po ca fo: Security Classification | DOCUMENT CO (Security classification of title body of abstract and indexi | NTROL DATA - R& | | ino overall report is classified: | |---|--|------------|------------------------------------| | 1 ORIGINATING ACTIVITY (Corporate author) | | | T SECURITY CLASSIFICATION | | U. S. Army Human Engineering Laborato | ries | | Unclassified | | Aberdeen Proving Ground, Md. | | 2 6 GROUP | | | 3 REPORT TITLE |
 · | | | LIGHTING SMALL-SHELTER INTERIORS | : CRITERIA AN | ID AN E | XAMPLE | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | · | | | | 5 AUTHOR(S) (Last name, first name, initial) | ************************************** | | | | Kurtz, Gary L. | | | | | 6 REPORT DATE | 74 TOTAL NO OF P | AGES | 75 NO OFREFS | | August 1965 | 94 | | 11 | | 8ª CONTRACT OR GRANT NO | 9ª ORIGINATOR'S RE | PORT NUM | BER(S) | | & PROJECT NO | Technical Me | emorand | ium 13-65 | | c | 96 OTHER REPORT | NO(S) (Any | other numbers that may be assigned | | d | | | | | 10 A VAIL ABILITY/LIMITATION NOTICES | | | | | Distribution of this document is unlimited | | | | | Released to Dept of Commerce for sale to | public. | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING MILI | TARY ACTIV | VITY | | | | | | | 13 ABSTRACT | | | | This report gives lighting criteria and lighting-system design methods for illuminating small-shelter interiors effectively. It summarizes the amounts of light (quantity) currently recommended for representative visual tasks, as well as the practices for controlling light (quality). Then, to show how these lighting-design methods are actually applied, it describes a lighting system designed for the proposed control cab of a mobile low-power nuclear power plant. This lighting system was evaluated by making a lighting survey in a controlcab mock-up. The results showed the system satisfied the lighting criteria established for the shelter. ## Unclassified Security Classification | KEY WORDS | LIN | IK A | LIN | кө | LII | IK C | |--|------|------|------|----|------|------| | | ROLE | WT | ROLE | ₩T | ROLE | ₩T | | Lighting Equipment Nuclear Power Plant Human Factors Engineering | | | | | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200, 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, u.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8s. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sconsoring (paying for) the research and development. Include address. - 13 ABSTRACT Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS). (S) (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words 14 KEY WORDS. Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identies such as equipment model designation, trade name military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links rules and weights is optional Unclassified